Indiana Heritage and Culture Council # Report on Statewide Cultural Collaboration Prepared by the Collaborative Plan Committee Submitted to Governor Frank O'Bannon December 31, 2002 The Indiana Heritage and Culture Council, created by Governor Frank O'Bannon's Executive Order 01-12, wishes to acknowledge the following Collaborative Plan Committee members, who served and assisted in the completion of this report: Dr. Scott T. Massey, Indiana Humanities Council, Chair Ginny Andis, Indiana State Library Pamela J. Bennett, Indiana Historical Bureau Dorothy Ilgen, Indiana Arts Commission Jane Rulon, Indiana Tourism and Film Development Division, Department of Commerce J. Reid Williamson, Historic Landmarks Foundation of Indiana Thanks also to special participants: Dr. James Glass, Ball State University Thomas Leahey, Indiana University Eric Jorgenson, Maine Humanities Council With research and writing assistance provided by Michael Coatney, Research Director In association with Indiana Humanities Council and The Indiana University Center on Philanthropy ### Members of the Indiana Heritage and Culture Council Pamela J. Bennett, Indiana Historical Bureau Salvatore G. Cilella, Jr., Indiana Historical Society Chuck Coffey, Department of Administration Beth Compton, Governor's Office Nancy Nakano Conner, Indiana Asian Community Wendy Dant-Chesser, Indiana Rural Development Council Carmen DeRusha, Indiana Hispanic Community C. Ray Ewick, Indiana State Library Ray Gonyea, Citizen Member Dorothy Ilgen, Indiana Arts Commission Rita Kohn, Citizen Member Markt Lytle, House of Representatives, Indiana General Assembly Scott T. Massey, Indiana Humanities Council James Merritt, Senate, Indiana General Assembly Jeff Myers, Department of Natural Resources John Newman, Commission on Public Records Elizabeth Osborn, Citizen Member Jane Rulon, Tourism and Film Development Division, Indiana Department of Commerce Tom Saunders, House of Representatives, Indiana General Assembly Jon Smith, Division of Historic Preservation and Archaeology, Department of Natural Resources Paul Strack, Indiana Native American Community Bill Sweeney, Indiana War Memorials Jennifer Swenson, 2016 Task Force, Office of the First Lady Richard Ullrich, Mayor of Aurora, Citizen Member J. Reid Williamson, Historic Landmarks Foundation of Indiana Carter Wolf, Citizen Member Richard Young, Senate, Indiana General Assembly | EX | ECUTIVE SUMMARY of Report on Statewide Cultural Collaboration | | |----|---|----| | | Introduction: Does Culture Matter? | 5 | | | Mission | 5 | | | Methodology | 5 | | | Summary of Findings | 6 | | | What Is Culture? | 7 | | | The Reach of Culture | 7 | | | The State of Indiana: Backgound and Current Conditions | 7 | | | Summary of Recommendations | 8 | | | Implementation of This Report | 9 | | Re | port on Statewide Cultural Collaboration | | | | Introduction: Does Culture Matter? | 11 | | | Mission | 11 | | | Methodology | 11 | | | Summary of Findings | 12 | | | What Is Culture? | | | | The Reach of Culture | 16 | | | National Inventory of State Cultural Collaboration Efforts (with Charts) | | | | National Lessons Learned and Best Practices. | 20 | | | The State of Indiana: Background and Current Conditions | 22 | | | Recommendations of the Council | 26 | | | Implementation of This Report | 28 | | Аp | pendices | | | | Appendix A. The National Taxonomy of Exempt Entities: A Partial Listing | 29 | | | Appendix B. Sample Communications Plan | 31 | | | Appendix C. National Inventory of Statewide Cultural Collaboration Activities | 32 | | | Appendix D. National Inventory Tabular Results | 42 | | | Appendix E. Overview of Indiana's Heritage and Culture History | 44 | | | Appendix F. Technology Committee Interim Report | 47 | | | Appendix G. Results of Survey of Indiana Cultural Organizations (State Agencies and | | | | Not-for-profits) | 49 | | | State agency responses | | | | Department of Commerce | | | | Indiana Main Street | 51 | | Indiana Rural Development Council | 56 | |--|-----| | Tourism and Film Development Division | 60 | | Department of Natural Resources | | | Division of Forestry | 64 | | Division of Historic Preservation and Archaeology | 68 | | Division of Nature Preserves | 74 | | Division of State Parks and Reservoirs | 79 | | Indiana State Museum and Historic Sites | 91 | | Indiana Arts Commission | 96 | | Indiana Historical Bureau | 101 | | Indiana State Fair Commission | 108 | | Indiana State Library | 112 | | Indiana War Memorials Commission | 120 | | Not-for-profit organization responses | | | African-American Landmark Committee (see Historic | | | Landmarks Foundation of Indiana) | | | Association of Indiana Museums | 125 | | Ball State Graduate Program in Historic Preservation | 128 | | Calumet Regional Archives, IUNW Library | 132 | | Earlham College: Friends Collection and Archives | 135 | | Fiesta Indianapolis, Inc. | 138 | | Historic Landmarks Foundation of Indiana | 142 | | Indiana Donors Alliance | 145 | | Indiana Historical Society | 148 | | Indiana Humanities Council | 152 | | Indiana University Museum of Art | 156 | | Northern Indiana Historical Society | 159 | | Organization of American Historians | 162 | | A Sampling of Local Groups Included in Tier III | 166 | # Indiana Heritage and Culture Council Report on Statewide Cultural Collaboration ### **EXECUTIVE SUMMARY** ### Introduction Does Culture Matter? Today culture is an urgent matter to the citizens of Indiana. In the global economy, culture and heritage are critical resources for lifelong learning and key sources of innovation. Culture and heritage are no longer simply amenities. As leading economists note, the sophistication of a local community is a primary "microeconomic driver" and source of competitive advantage. States and communities that are open to cultural diversity, emerging creative activity, including grassroots, ethnic, and cutting edge innovative work, create the conditions for ingenuity and growth. Now more than ever, culture matters for Indiana. The urgency of this need prompts a review of ways to strengthen Indiana's public and private cultural resources and infrastructure, to promote collaboration, and to define a comprehensive strategic cultural vision for Indiana. In response to the request of the Governor, the Indiana Heritage and Culture Council is pleased to provide this national survey of state cultural collaborations and to present recommendations for Indiana. ### Mission The mission of the Collaborative Plan Committee of the Indiana Heritage and Culture Council is to create a comprehensive statewide collaborative plan for culture and heritage that optimizes state, local, and private resources in order to advance the state's culture and heritage, as required by Executive Order 01-12. This report has been compiled by the Collaborative Plan Committee, adopted by the Council, and will be presented for Governor Frank O'Bannon's review no later than December 31, 2002. ### Methodology To carry out the above charge, the Committee has met monthly in open session, has posted drafts of this report on the Council Web site <www.IN.gov/heritage>, and has conducted a public forum meeting on the draft plan at the Indiana War Memorial in October 2002. As a foundation for its report, the Committee, through the use of a consultant engaged by the Indiana Humanities Council, conducted research on national trends and models to identify best practices in collaborative planning and service delivery among cultural and heritage agencies serving a statewide constituency. To that end, a national inventory of statewide cultural collaboration was developed, primarily through surveying state humanities councils and other statewide commissions and networks. After completing the national inventory of state cultural collaborative activities, the Committee conducted research interviews via telephone with state humanities council directors in states that appeared to have exemplary cultural collaboration. The purpose of this research was to generate information on lessons learned and best practices around the country. Other national networks were also surveyed, but more data was collected from humanities councils in this study. Five states — Connecticut, Iowa, Maine, Massachusetts, and Oregon — were identified for in-depth interviews. These states were among those whose cultural collaborative efforts were strongest and/or took place in the greatest number of key areas. The Committee chose states with *recently enacted*, comprehensive collaborative plans; a unified state cultural department; some kind of endowed trust for cultural grant-making; and/or substantial coordination with or of cultural nonprofits in the state. Each of these five states provided valuable information about its overall collaborative structure and about the individual elements employed. From this research, the Committee identified four key methods of state collaboration, namely: - a comprehensive state cultural plan and/or strategy; - an overarching cultural agency or state government department that brings together diverse state agencies to strengthen state cultural and heritage activities; - a state cultural "trust" as an enlarged cultural funding mechanism; and a state "Culture and Heritage Network" which provides a means for association and collaboration among the private, nonprofit culture and heritage agencies in a state. The committee identified three types of organizational collaboration: - collaboration/consolidation of culture and heritage agencies in state government; - collaboration among nonprofit culture and heritage organizations; and - collaboration between state culture and heritage agencies and counterpart nonprofit organizations. While not part of this Committee's survey, the Committee recognized that nearly 2,000 culture and heritage
nonprofit organizations and 11 culture and heritage agencies of state government exist in Indiana. The Committee recognized that additional research and planning would need to be accomplished to identify the needs of this large public and private sector in order to develop appropriate collaborative planning processes. ### **Summary of Findings** The Committee identified in its national inventory twelve categories of state governmental cultural and heritage agencies. These categories include archives, arts, film, history, historic preservation, libraries, monuments, museums, tourism, and public broadcasting. A few states reported other categories, such as archaeology, folklore, and cultural exchange commissions for overseas trade. Private, nonprofit culture and heritage organizations encompass over fifteen categories. Given the sweep and scope of the Committee's charge, and recognizing the limited time and resources available to execute it, the Committee elected to focus on a survey of statewide collaborative planning across the country and other activities included in this report. It must be noted that this report remains an outline for what should be a more extensive, facilitated strategic planning process that would engage organizations and citizens. Those states that have done an exemplary job of develop- ing a state cultural/heritage plan with strong collaboration and integration have invested resources and significant time in the process of developing vision and building consensus. The Committee's findings can be divided roughly into six categories, specifically: - Definitional issues and features - Rationales for comprehensive collaboration - Key components of other states' successful plans - Lessons learned by other states about the planning process - Unique collaborative features from other states - The status of Indiana's cultural affairs These six categories are addressed in detail in the full report and its appendices. Definitional issues arose as the Committee asked itself questions of mission and purpose. Working from the broadest possible term, "culture and heritage," the Committee began to define its purpose variously as anything "which uplifts the human spirit" to everything done under the auspices of nearly 2,000 Indiana cultural and heritage institutions. Even so, the Committee knowingly omitted some items and activities, such as the work of churches, schools, informal associations, broadcasting, and for-profit activities. Nonetheless, the Committee can and does begin to define who might collaborate and what collaboration might mean. Rationales for collaboration fall into roughly three groups, based on the national research: issues of vision, coordination, communication, and prominence; economic issues; and culture and heritage development issues. ### What Is Culture? Although the executive order that created the Indiana Heritage and Culture Council did not provide a definition of "culture," any development of a collaborative plan for cultural agencies and resources is difficult without some type of working definition. Consequently, the Committee has attempted to spell out what "culture" encompasses for the purposes of this report. The Committee especially wants to note that for purposes of this report, heritage is fully included in considerations of culture. Culture is used hereafter to encompass heritage organizations and activities. ### The Reach of Culture By its nature, culture has a broad and significant impact on many different human systems. Culture has a major impact on health, as more and more scientific studies show. Studies also show that culture has a critical impact on educational achievement, on community development, and increasingly, culture has a significant impact on economic development. As competition for talent and expertise increases, cultural assets are more and more important in attracting economic investment and providing the sophisticated local consumers who drive innovation and economic growth. ### The State of Indiana: Background and Current Conditions Indiana is well positioned to create a strong plan for cultural collaboration, according to a significant number of the leaders in other states who were interviewed or provided information as part of the national inventory. Indiana is renowned both for its outstanding philanthropic foundations and for its abundance of operating nonprofit organizations, many of them cultural organizations. These organizations represent both widespread constituent support for cultural activity and a foundation on which strategic collaboration can be built. Indiana, however, has no formal single association of cultural nonprofit organizations; it has instead separate statewide associations, including ones for theatre, museums, festivals, archives, history, folklore, libraries, many ethnic groups, and educators of various disciplines. This situation indicates further need for collaboration and planning to optimize understanding and resources. No comprehensive organizing structure has yet been developed, however, to draw the public and private constituencies together into a cohesive network. Often each tries to hold its weight independently of the others, with substantial duplication of effort, overlapping areas of responsibility, and little hope for coordinated funding. A state strategic plan for culture would help identify areas of needs and ways to address those needs, often through collaborative methods, and provide for the evaluative tools for performance assessment. ### **Summary of Recommendations** - The Council recommends commissioning a formal, facilitated cultural planning process, including funding for a professional independent facilitator to work with organizations and citizens around Indiana to develop a comprehensive vision, strategic plan, and broad support for culture and heritage collaboration in the state as the next step to this report. This process has begun with the Indiana Heritage and Culture Council and should be broadened to include a wide spectrum of constituencies from across the state. - The Council recommends conducting regional forums, using appropriate statewide models, as a way to facilitate broad-based planning and consensus-building in the formal planning process. Forums may be topical for example, heritage, arts, humanities, tourism but should be dedicated to reaching a broad geographical constituency and engaging representatives from all ninety-two counties. A mechanism for an ongoing program of forums beyond the collaborative planning stage should also be determined. - The Council recommends continued exploration of several collaboration models and their relevance to Indiana's conditions based on other states' best practices, including the following: - Consolidation of the state's various cultural and heritage agencies and departments into a Culture and Heritage Department, with its agency head reporting directly to the Governor. - Establishment and provision of a funding mechanism for a cultural trust fund for the support and development of cultural activities and organizations in the state, including identifying existing funds and foundations that could serve as models or vehicles with expanded purposes. - Development of a statewide cultural network that includes the nearly 2,000 nonprofit cultural organizations in Indiana. Possible frameworks for such a network could be facilitated by the Indiana Humanities Council through its new on-line encyclopedia, Indiana Online, and through the statewide data- - base, IndianaArts.org, managed by the twelve Regional Arts Partners. - In addition, the Council recommends continued exploration of the following: - Work with an independent consultant to produce an economic impact study of Indiana's heritage and culture organizations. - Identify, acknowledge, reinforce, and support existing in-state local and regional cultural collaborative associations by sharing best practices, expertise, communications, and cooperative opportunities. - To facilitate implementation and oversight, the Council further recommends: - Creating an ongoing cultural and heritage consortium comprised of the executive leaders of statewide public and private agencies and cultural organizations convened on a regular cycle by the Indiana Humanities Council to pursue substantive conversation and planning for collaborative activities and methods to advance Indiana's cultural assets, including government mandates, as well as other avenues for collaboration and strategic advancement. - Broadening the scope of the Collaborative Plan Committee of the Council after December 31, 2002, to continue to meet on a cycle determined by the Committee in order to implement the planning recommendations submitted to the Governor in this report, reporting to the Council and recommending benchmarks, timelines and other necessary actions for accomplishing the planning recommendations. - Requesting creation at an appropriate time a bipartisan Legislative Study Committee on heritage and culture to review the planning that is accomplished in order to help implement recommendations, assure continuity in cultural collaboration and strategy for the state, and serve as a legislative liaison with the previously recommended public and private cultural and heritage Consortium and the Council. ### **Action Steps** — Organizational - Vest the Indiana Heritage and Culture Council with oversight authority for the planning process and community and consensus-building, to include authority to meet through and beyond December 2003. - Grant the Collaborative Plan Committee of the Council authority to continue to meet to implement the planning recommendations. - Designate one or more appropriate level state agency staff person(s) to facilitate and support the planning process. - Initiate the selection process for an independent consultant/facilitator, with oversight authority granted to the Indiana Heritage and Culture Council -
Approve and secure public and private funding for an estimated planning budget to include: | Consultant | .\$135,000 | |---|------------| | 12 regional/topical forums (12 x \$2,500) | \$30,000 | | Part-time facilitator/program manager at | | | Indiana Humanities Council | \$20,000 | | Administrative costs | \$15,000 | | Economic impact study of heritage/culture | \$75,000 | | Total: | .\$275,000 | ### **Action Steps** — **Public input** - Schedule regional planning forums with specific, targeted agendas and outcomes, and which may be topical—for example, heritage, arts, humanities, tourism—dedicated to reaching a broad geographical constituency and engaging representatives from all ninety-two counties. - Initiate a mechanism for an ongoing program of forums beyond the collaborative planning stage. ### **Action Steps — Planning process** - Initiate a study to assess the practicality, desirability, cost effectiveness, and potential structure(s) of combined state cultural and heritage agencies. - Initiate a study to assess the practicality, desirability, cost effectiveness, and potential structure(s) of a funded cultural trust. - Initiate a study to expand existing or to begin establishing a new statewide network of nonprofit cultural organizations and assist in identifying funding mechanisms. - Investigate the process and appropriate timing for creation of a bipartisan legislative study committee. - Obtain funds to undertake an economic impact study on the heritage and culture programs and services in Indiana. ### **Deliverables** Through these actions, produce and deliver a comprehensive strategic cultural plan for Indiana, which includes the following: - Specific, detailed milestones and measurements to strengthen Indiana's cultural sector; - Broad support by citizens and public and private cultural leaders and organizations for the plan; - Complete due diligence, reality-testing, and validation of plans. These will be accomplished in order to optimize use of public and private cultural assets to provide all Indiana citizens with rich, stimulating cultural resources to support continuous, lifelong learning and innovation. **Note**: Data collected for this report is based on a survey of state agencies and state humanities councils nationwide, as well as selected national reports and publications that were known to members of the Committee. The Committee and Council recognize that this report does not represent a complete, scientific research report of all state cultural collaborations or plans. ## Indiana Heritage and Culture Council Report on Statewide Cultural Collaboration ### Introduction Does Culture Matter? Today culture is an urgent matter to the citizens of Indiana. In the global economy, culture and heritage are critical resources for lifelong learning and key sources of innovation. Culture and heritage are no longer simply amenities. As leading economists note, the sophistication of a local community is a primary "microeconomic driver" and source of competitive advantage. States and communities that are open to cultural diversity, emerging creative activity, including grassroots, ethnic, and cutting edge innovative work, create the conditions for ingenuity and growth. Now more than ever, culture matters for Indiana. The urgency of this need prompts a review of ways to strengthen Indiana's public and private cultural resources and infrastructure, to promote collaboration, and to define a comprehensive strategic cultural vision for Indiana. In response to the request of the Governor, the Indiana Heritage and Culture Council is pleased to provide this national survey of state cultural collaborations and to present recommendations for Indiana. ### **Mission** The mission of the Collaborative Plan Committee of the Indiana Heritage and Culture Council is to create a comprehensive statewide collaborative plan for culture and heritage that optimizes state, local, and private resources in order to advance the state's culture and heritage, as required by Executive Order 01-12. This report has been compiled by the Collaborative Plan Committee, adopted by the Council, and will be presented for Governor Frank O'Bannon's review no later than December 31, 2002. ### Methodology To carry out the above charge, the Committee has met monthly in open session, has posted drafts of this report on the Council Web site <www.IN.gov/heritage>, and has conducted a public forum meeting on the draft plan at the Indiana War Memorial in October 2002. As a foundation for its report, the Committee, through the use of a consultant engaged by the Indiana Humanities Council, conducted research on national trends and models to identify best practices in collaborative planning and service delivery among cultural and heritage agencies serving a statewide constituency. To that end, a national inventory of statewide cultural collaboration was developed, primarily through surveying state humanities councils and commissions. After completing the national inventory of state cultural collaborative activities, the Committee conducted research interviews via telephone with state humanities council directors in states that appeared to have exemplary cultural collaboration. The purpose of this research was to generate information on lessons learned and best practices around the country. Other national networks were also surveyed, but more data was collected from humanities councils in this study. Five states — Connecticut, Iowa, Maine, Massachusetts, and Oregon — were identified for in-depth interviews. These states were among those whose cultural collaborative efforts were strongest and/or took place in the greatest number of key areas. The Committee chose states with *recently enacted*, comprehensive collaborative plans; a unified state cultural department; some kind of endowed trust for cultural grant-making; and/or substantial coordination with or of cultural nonprofits in the state. Each of these five states provided valuable information about its overall collaborative structure and about the individual elements employed. From this research, the Committee identified four key methods of state collaboration, namely: - a comprehensive state cultural plan and/or strategy; - an overarching cultural agency or state government department that brings together diverse state agencies to strengthen state cultural and heritage activities; - a state cultural "trust" as an enlarged cultural funding mechanism; and a state "Culture and Heritage Network" which provides a means for association and collaboration among the private, nonprofit culture and heritage agencies in a state. The committee identified three types of organizational collaboration: - collaboration/consolidation of culture and heritage agencies in state government; - collaboration among nonprofit culture and heritage organizations; and - collaboration between state culture and heritage agencies and counterpart nonprofit organizations. While not part of this Committee's survey, the Committee recognized that nearly 2,000 culture and heritage nonprofit organizations and 11 culture and heritage agencies of state government exist in Indiana. The Committee recognized that additional research and planning would need to be accomplished to identify the needs of this large public and private sector in order to develop appropriate collaborative planning processes. ### **Summary of Findings** The Committee identified in its national inventory twelve categories of state governmental cultural and heritage agencies. These categories include archives, arts, film, history, historic preservation, libraries, monuments, museums, tourism, and public broadcasting. A few states reported other categories, such as archaeology, folklore, and cultural exchange commissions for overseas trade. Private, nonprofit culture and heritage organizations encompass over fifteen categories. Given the sweep and scope of the Committee's charge, and recognizing the limited time and resources available to execute it, the Committee elected to focus on a survey of statewide collaborative planning across the country and other activities included in this report. It must be noted that this report remains an outline for what should be a more extensive, facilitated strategic planning process that would engage organizations and citizens. Those states that have done an exemplary job of develop- ing a state cultural/heritage plan with strong collaboration and integration have invested resources and significant time in the process of developing vision and building consensus. The Committee's findings can be divided roughly into six categories, specifically: - Definitional issues and features - Rationales for comprehensive collaboration - Key components of other states' successful plans - Lessons learned by other states about the planning process - Unique collaborative features from other states - The status of Indiana's cultural affairs Definitional issues arose as the Committee asked itself questions of mission and purpose. Working from the broadest possible term, "culture and heritage," the Committee began to define its purpose variously as anything "which uplifts the human spirit" to everything done under the auspices of nearly 2,000 Indiana cultural and heritage institutions. Even so, The Committee knowingly omitted some items and activities, such as the work of churches, schools, informal associations, broadcasting, and for-profit activities. Nonetheless, the Committee can and does begin to define who might collaborate and what collaboration might mean. Rationales for collaboration fall into roughly three groups, based on the national research: - Issues of Vision, Coordination, Communication, and Prominence - developing larger, more strategic interagency projects - coordinating agency needs and activities - enhancing communication and cooperation for better performance, and - advocating jointly for
greater resources and visibility for cultural initiatives. - Economic Issues - increasing efficiencies - obtaining more resources - leveraging public and private funds, and - using and preserving resources more efficiently. - Culture and Heritage Development Issues - expanding access to educational resources - supporting cultural tourism - contributing to community and state economic development, and - building social capital. Key components of successful plans include: - Assuring a more equitable distribution of cultural resources throughout the state - Appointing a broad spectrum of representatives to a governing board - Defining culture and heritage to include a strong emphasis on "place" - Maintaining or providing community-level granting - Allocating funds for operating and capital needs - Distributing supplemental funding to partner state agencies - Establishing performance evaluation, and - Assuring funding for nonprofit organizations Lessons learned by other states about the planning process include: - The need for initiation and strong support at the executive leadership level - Key legislative involvement in the planning process - Common, non-competitive agency and organizational goals - Broad constituency engaged from the outset - Key agent championing the planning project through to completion - Engagement of an outside consultant - Creation of an advisory panel of the heads of the state's cultural agencies - External evaluation of plan's effective outcomes Some unique features emerge from individual state plans that may be either positively or negatively suggestive for Indiana; these features certainly promise that individuality is the norm. Some of these features include: - Oregon's plan will supplement state funding for its trust with grants from major philanthropic sources, including sources from outside the state; - Nevada's program proposes cultural solutions to problems concerning the level of participatory democracy, or their use of funds to establish cultural institutions in out-of-use school buildings and other interesting locations; - Iowa's use of reverse leveraging in which private donations to nonprofit organizations leverage appropriation of state funds to the cultural trust; and - Various state plans that include heritage but not the arts and vice versa. Indiana boasts a rich cultural tapestry of places, activities, and organizations. In a state with such rich heritage, quality arts programming, cultural, and nonprofit resources, it is hardly surprising to have heard cultural leaders from all over the country that Indiana is especially well-positioned to develop a plan. ### What Is Culture? Although the executive order that created the Indiana Heritage and Culture Council did not provide a definition of "culture," any development of a collaborative plan for cultural agencies and resources is difficult without some type of working definition. Consequently, the Committee has attempted to spell out what "culture" encompasses for the purposes of this report. The Committee especially wants to note that for purposes of this report, heritage is fully included in considerations of culture. Culture is used hereafter to encompass heritage organizations and activities Definitions of culture are many, and disputes arise from the differences. However, two broad approaches to the definition may be used in this discussion. On the one hand, one may attempt to find an "essential definition" of culture, that is, a definition that marks out the core meaning of the term. This approach to definition produces the greatest variety and dispute, since people disagree over which criteria are essential, and which are not. There are also famous disputes between proponents of "high culture" and "folk culture," between the arts and other cultural enterprises, such as heritage, and general disagreements over terms and emphasis. Nevertheless, research uncovered a number of insightful attempts at providing an essential definition for culture. Some important statements of essential definition include the following. - As defined in Webster's New World Dictionary, culture includes "the concepts, habits, skills, arts, instruments, institutions, etc. of a given people in a given period" and "improvement, refinement, or development by study, training." - The Indiana Humanities Council's survey of definitions of culture led it to define culture along the following lines: "Culture is shared meaningful experience which creates community. Culture includes art, music, theatre, visual art, literature, film, history, philosophy, and religion. Cultural concerns include how we view the world, our international ties, our sense of right and wrong, good and evil, our sense of - heritage and place; our sense of beauty. Culture incorporates our visions of how we live together, and the disastrous consequences of failure; the treasure house of our greatest thoughts and creations; and the memories of our shared experiences." - Oregon's cultural development plan refers to "the distillation of what identifies us as people: our shared and individual sense of heritage, history, place, creativity and art, traditions and customs." - Kentucky describes cultural heritage as "the places, artifacts and activities that authentically represent the stories and people of the past and present." Kentucky, noteworthy for having developed the first cultural heritage strategic plan, sets out a distinction, for clarification, between "heritage tourism" and "cultural tourism." One important difference seems to be "that 'heritage' programs are more often found outside metropolitan areas while 'cultural' programs are more often found in urban settings," with "the areas of overlap far exceeding the differences." The key distinction, according to the plan, is "that heritage tourism is 'place' based. Heritage tourism programs create a sense of place rooted in the local landscape, architecture, people, artifacts, traditions and stories that make a particular place unique," with cultural tourism celebrating "the same kinds of experiences, though with less emphasis on place." A second way to define culture — called an extensive definition — is to point to the organizations and things that would be included in a list or set of cultural things. This is the general approach of the National Endowment for the Arts (NEA) and the National Endowment for the Humanities (NEH), which have identified the following as examples of cultural enterprises: - · arts education, - arts management and other arts resources, - · dance, - design, - film. - television and radio, and new media, - folk and traditional arts, - literature. - local arts agencies, - multidisciplinary arts, - art museums, - music, - musical theatre, - opera, - · theatre, and - · visual arts. NEH grants typically go to individuals and cultural institutions such as - museums, - archives, - libraries, - colleges and universities, - · historical societies and sites, - public television and radio stations, and - other institutions, which "preserve and provide access to cultural and educational resources, strengthen teaching and learning in schools and colleges, promote research and original scholarship, provide opportunities for lifelong learning, and strengthen the institutional base of the humanities." The Internal Revenue Service (IRS) code also provides an extensive definition of "arts, culture, and humanities," which includes the following statement from the National Taxonomy of Exempt Entities (See Appendix A): "Organizations or activities that promote enjoyment or understanding of the visual, performing, folk, or media arts or the humanities (archaeology, art history, modern and classical languages, philosophy, ethics, and theology, comparative religion); communications organizations (film, video, publishing, journalism, radio, and television); and organizations that promote the appreciation or understanding of historical events, including historical societies and genealogical or heredity-based organizations (e.g., Sons of the Revolution, Daughters of the Confederacy, etc.). Includes museums and halls of fame; historic preservation programs; groups of or services to artists, performers, entertainers, writers, or humanities scholars; programs which promote artistic expression of or within ethnic groups and cultures; and art at performing art schools, centers, and studios." The national inventory of cultural organizations that is included in this report (See Appendices C and D) follows the direction of extensive definition. For the purposes of this report, the list of Indiana Cultural Organizations (See Appendix F) constitutes the extensive definition of culture used by the Committee and the Heritage and Culture Council. This definition of culture includes heritage, and is used hereafter to refer both to cultural and heritage organizations and activities. It should also be noted that because this report chooses to focus on formally chartered cultural organizations, public and private, that it excludes all the informal expressions of culture in the state. This report does not attempt to examine religious activity, which is an important aspect of culture. Nor did the Committee examine informal associations, discussion groups, literary circles, or other cultural activities that are not organized through programs of chartered cultural organizations. Many cultural activities sponsored for the public by Indiana schools, colleges, and universities also fall outside the purview of this report, since they are organized under the auspices of institutions whose primary purpose and charter is education, not culture. The role and activities of public broadcasting are also not included in this report. For-profit cultural activities, such as bookstores, cinema, and other cultural activities organized as businesses are also outside the scope of this survey. Nevertheless, the cultural activities presented by schools, conducted
voluntarily and informally, broadcast by public television and radio, provided through for-profit businesses, and associated with religious worship are important features of the cultural life of Indiana. Omitting consideration of these activities in this report does not imply a lack of regard for the significance of these cultural expressions. ### The Reach of Culture By its nature, culture has a broad and significant impact on many different human systems. Culture has a major impact on health, as more and more scientific studies show. Studies also show that culture has a critical impact on educational achievement, on community development, and increasingly, culture has a significant impact on economic development. As competition for talent and expertise increases, cultural assets are more and more important in attracting economic investment and providing the sophisticated local consumers who drive innovation and economic growth. The diagram to the right provides a summary overview of the impact and intersection of culture with other key areas: ### **National Inventory of State Cultural Collaboration Efforts** The Committee conducted a national survey of all fifty states on the topic of cultural collaboration. Written questionnaires were circulated through the national networks of humanities councils, arts commissions, and historical organizations. In conducting this study, the Committee relied on the able services of Michael Coatney, an intern from the Indiana University Center on Philanthropy, who was secured by the Indiana Humanities Council for research. - The inventory revealed that four states have completed statewide, integrated cultural strategic plans. This is neither a hard nor a static number. There exists no standard for what constitutes a cultural collaborative plan, so various state efforts lie on a continuum from no plan at all, to plans that include part—but not all—of a state's cultural fabric, to plans that are fairly comprehensive. Four states—Oregon, Maine, Iowa, and Connecticut have plans that attempt to include nearly all of their states' cultural activity, and have either recently enacted their plans or have an effort currently underway. - Nine states have created cultural trusts to increase state funding for culture. Again, this number is somewhat arbitrary, as trusts exist along a continuum from those that support some portion of state culture, such as heritage or historic preservation, to those that make a claim for comprehensiveness. At least nine states, however, have trusts established by law, with funding established under law, which are designed to fund cultural activities beyond state agencies and divisions. Most of these use various forms of leveraging to help organizations and communities interest private donors. - Twelve states have created a consolidated state department of cultural agencies. Again, these exist on a continuum. Each state includes different agencies and divisions within its consolidated department. Indeed, states often differ as to whether certain entities—such as historical preservation units—are even state agencies or exist outside of government as nonprofits. The twelve states counted by this study include most key entities existing as state agencies within one - umbrella department or division, often with its head serving at a cabinet level. - At least five states have created statewide cultural organizations, associations or networks. This number is more difficult to assess, as partial organization is much more common than comprehensive organization. The five states included were all self-reported by their respective Humanities Council Executive Directors as having significant cultural nonprofit coordination, often organized around a grant-making mechanism such as a trust. The Committee believes additional significant collaboration exists, which could be uncovered by further research. Other key findings include states' rationales for collaboration. These fall into three distinct areas, issues of vision, coordination, communication, and prominence; economic issues; and cultural development issues. Each of these was important in most states. • Issues of vision, coordination, communication, and prominence included joint advocacy of and greater visibility for cultural initiatives. Cultural organizations, agencies and initiatives gain a more distinctive, clearer, more substantial voice by speaking cooperatively and jointly. This is made possible both upward—with a seat at a state government cabinet level—and downward, since broad initiatives can be supported at the grassroots level by all involved. Other issues in this area included a need for enhanced communication and cooperation leading to better performance, coordination of state agency needs and activities, and development of larger, strategic inter-agency projects. - Economic issues included eliminating redundancies and improved efficiency and performance. States often found that distinct organizations had similar missions, and rather than seeing collaboration result in a loss of revenue for any organization, these organizations often found themselves benefiting by combining resources into projects and programs in which mutually compatible objective outcomes could be reached. Other economic issues include obtaining more resources, leveraging public and private funds, and using and preserving resources more efficiently. - Cultural development issues include expanding access to educational resources. By coordinating their efforts, states have been able to provide extraordinary resources to students, teachers, and all who are interested in lifelong learning. Combining close collaboration with recent technology, a state's culture can truly become one shared by all of its citizens. Other developmental issues include supporting cultural tourism, contributing to community and state economic development, and building social capital. The complete National Inventory of Statewide Cultural Collaboration Activities is included as Appendix C. The charts that follow on pages 18 and 19 provide a listing of "States with Some Form of Statewide Cultural Collaboration" and a listing of "Agencies within States' Unified Cultural (Government) Departments." # State with Some Form of Statewide Cultural Collaboration | STATE | PLAN Y/N | UNIFIED STATE AGENCY | TRUST | NON-PROFIT NETWORK | |----------------|-------------------------------|---|--|---------------------------------------| | Connecticut | Y: under consideration | Y: Heritage Coalition under consideration | >- | Z | | lowa | Y: broad
"cultural vision" | N: Dept of Cultural Affairs | Y: Legislated, not yet funded | Z | | Maine | > | Y: CAC | Z | Z | | Oregon | > | Z | > | Z | | Florida | z | Y: Division of Cultural Affairs | Z | Y: Florida Arts Alliance | | Massachusetts | Z | Y: Massachusetts Cultural Council | Z | N: but funding coordinated by the MCC | | Michigan | Z | Y: Department of History, Arts, and Libraries | Z | Y: Michigan Culture Forum | | Nevada | Z | Y: Dept of Cultural Affairs/Cultural Commission | z | Z | | New | Z | V. Office of Outtured Affaire | V. Land and Community Haritage Draige | 2 | | New Jersey | z | V. Department of State | V. enacted not vet funded | | | New Jorge | 2 2 | V. Office of Otherson Afficia | יי פוומכופט, ווסר אפר ומוומפט | | | New Mexico | 2 2 | | 2 2 | 2 2 | | North Carolina | \neg | T. Dept of Cultural Resources | Z | | | West Virginia | Z | Y: Division of Culture and History | Z | Z | | Wyoming | z | Y: Division of Cultural Resources | Z | Z | | Idaho | Z | Z | Y: Idaho Heritage Trust, strictly
Historic Preservation | Z | | Montana | z | Z | \ | Z | | Nebraska | z | Z | > | Z | | Utah | z | Z | ٨¿ | Z | | California | z | Z | Z | Y: California Humanities Network | | Minnesota | Z | Z | Z | N: but funding through grants | | | | | | by the MHC | Agencies within States' Unified Cultural (Government) Departments | State | Archives | Arts | Film | Historical | Historic | Libraries | Monuments | Museums | Tourism | Broadcast | Other | |----------------------------|-------------|------|-------------|------------|-------------|-------------|-----------|-------------|-------------|-----------|---| | | | | | | Preserv | | | | | | | | Wyoming Division | | | | | | | | | | | | | of Cultural Resources | >- | > | z | N (sites) | > | z | z | > | z | z | Archeological, State Parks | | West Virginia Division | | | | | | | | | | | | | of Culture and History Y | > | > | z | N (sites) | > | z | z | > | z | z | State Theatre | | North Carolina Dept | | | | | | | | | | | | | of Cultural Resources | > | > | z | Y (sites) | > | z | z | >- | z | z | Folk life | | New Mexico Office | | | | | | | | | | | | | of Cultural Affairs | z | > | z | z | > | > | >- | > | z | z | (Humanities) | | New Jersey | | | | | | | | | | | | | Department of State | z | > | z | > | > | z | z | > | z | >- | Theatre | | New Hampshire
Office of | | | | | | | | | | | | | Cultural Affairs | z | > | > | z | > | >- | z | z | > | z | Cultural Exchange Commission (overseas trade) | | Nevada Dept. of | | | | | | | | | | | | | Cultural Affairs | > | > | z | >- | > | > | z | >- | z | z | Literacy; | | Michigan Dept. of | | | | | | | | | | | | | History, Arts, and | | | | | | | | | | | | | Libraries | z | > | > | N (sites) | > | > | z | > | z | Z | | | Maine New Century | | | | | | | | | | | | | Community Program | > | > | z | > | > | > | z | > | z | z | (Humanities) | | lowa Dept of | | | | | | | | | | | | | Cultural Affairs | >- | > | z | >- | > | Y (Hist) | z | Y (Hist) | z | z | | | Florida Department | | | | | | | | | | | | | of State | z | > | z | z | > | > | z | > | z | z | Archeological, Folk | | Connecticut Heritage | | | | | | | | | | | | |
Coalition (planned) | z | z | z | > | > | > | z | > | > | z | (Humanities), League of History | | | | | _ | | | | | | | | Assoc. | ### **National Lessons Learned and Best Practices** After completing the National Inventory of Statewide Cultural Collaboration Activities, the Committee conducted research interviews via telephone with state humanities council directors in states that appeared to have exemplary cultural collaboration. The purpose of this research was to generate information on lessons learned and best practices around the country. Other national networks were also surveyed, but more data was collected from humanities councils in this study. Five states were identified for in-depth interviews. These states were among those whose cultural collaborative efforts were strongest and/or took place in the greatest number of key areas. The committee chose states with *recently enacted*, comprehensive collaborative plans; a unified state cultural department; some kind of endowed trust for cultural grant-making; and/or substantial coordination with or of cultural nonprofits in the state. Each of these five states—Connecticut, Iowa, Maine, Massachusetts and Oregon—hold valuable lessons to be learned both from their overall collaborative structure and from the individual elements employed. - Connecticut has both a Cultural Heritage Development Fund, administered by the Connecticut Humanities Council, from which grants are made statewide, and a new, extensive Heritage Coalition plan (under consideration) drawing together all state cultural agencies (but not arts), including the Humanities Council, Connecticut Historical Commission, Connecticut Trust for Historic Preservation, Connecticut State Library, Connecticut Museum Association, League of Connecticut History Associations, and the Connecticut Tourism Association. The Heritage Coalition plan has broad media and lobby support for passage by the legislature. Connecticut was also frequently mentioned by other states in the area as noteworthy for its "gateway" Web site, administered by the Humanities Council, which (at a cost of \$170,000 per year) carries all cultural activities in the state. - **Iowa**'s plan, called "Imagine Iowa 2010," is essentially a conceptual document or "cultural - vision" outlining broad goals and aspirations to be fulfilled (or not) voluntarily by individual institutions throughout the state. Emerging from efforts of the Iowa Department of Cultural Affairs, a steering committee of thirty-eight agencies and nonprofits was established, which traveled to six regional caucuses with interested constituents, at which each region determined its concept of the plan's content and goals, and selected six delegates. A convention was held at which all thirty-six delegates and two hundred interested individuals gathered to finalize eight goals, with breakouts into focus groups to discuss detailed plans and processes. This plan was then ratified by the steering committee. Enabling legislation has been passed and signed. The plan includes developing a cultural trust, which has passed the legislature without funding and with rules for disbursement yet undeveloped. Build-up of the trust is predicated on leveraging local funds to trigger state investment. No agency or entity has yet been established to administer the funds. The trust, when funded, is to be capped at ten million dollars, with grants to be made from interest. The Department of Cultural Affairs unifies many state agencies including the Historical Society, Historic Preservation, Historical Libraries, Archives and Records Center, Historical Museum, and the Iowa Arts Council, but not humanities, education, or the Office of the State Librarian. There is no association of cultural nonprofits. - Maine has set up a Cultural Affairs Council to advocate for and administer direct cultural funding from the state. There exists no cultural trust or collaborative long-range plan. Participating agencies include five state agencies (the State Library, State Museum, State Archives, Arts Commission, and Historic Preservation) and two nonprofit organizations (Maine Humanities Council and Maine Historical Society). The New Century Community Program leveraged state funds with some private funds, with the first two-year cycle funded at \$3.2 million. The second two-year cycle received \$1.2 million. An overarching strategic plan was produced essentially as argument for the funding structure itself, and the Pew Charitable Trust has completed a report on cultural policy and funding in the state of Maine which fully describes the strategic argument, advocacy, grassroots activity, structure, and legislative action involved in implementing the program. After initial efforts by a consultant, costs and effort were assumed by the seven agencies involved. The planning process, including approval by all seven boards and commissions, took just over one year, with a second year for hard advocacy and legislative action. In the first two-year round, over seven hundred grants were made and administered by the seven agencies; the grants reached all legislative districts, which facilitated the second twoyear legislative passage. Key lessons learned included visualizing and thinking big, and identifying key players. - Massachusetts does not have a statewide cultural plan, but developed a Five Year Strategic Plan under the state arts council two years ago. The Massachusetts Cultural Council's grantmaking portfolio includes not only the arts but also the humanities and the interpretive sciences. Other agencies, such as the Humanities Foundation, essentially subcontract various portions of the portfolio, but without a written plan. For instance, the Humanities Foundation has a partnership agreement with the Council, which provides it with just under \$600,000 per year for its grant program. The Massachusetts Cultural Council provides funding to over five hundred nonprofit organizations and over three hundred and fifty communities through local cultural councils. Rather than a trust, funding is through the annual legislative budgeting process. - Oregon has both the country's most fully developed and comprehensively funded "Cultural Development Plan" and a separate "Heritage Plan." The Heritage Plan is organized around coordination, advocacy, education and promotion of the state's heritage, defining "broad long-term goals and objectives to foster heritage conservation and development." The Cultural Development Plan is centered around a new Cultural Trust Fund with a ten-year endowment goal of \$218 million. Funding includes a tax credit and conversion of existing state assets, as well as a special "culture" license plate. Developed over three years at the behest of the Governor with a nominal cost of \$100,000 (with many in-kind costs borne by the partner agencies), nine citizen board members were selected to oversee grant-making decisions. The emphasis is on the developmental side, to foster collaboration at the state and local level, and to define and encourage cultural participation. An interdisciplinary approach is emphasized, rather than defining any fundable activity as "arts" or "heritage," in the view that these are essentially artificial constructs. A minimum allocation goes to each county and nationally recognized tribal government. Copies of these states' cultural plans were collected, along with significant reports such as the Pew Charitable Trusts' review of Maine's New Century Community Program. In addition, valuable information was obtained from Web sites, especially government agencies' Web sites. The Committee conducted a formal telephone interview with one of the leaders of the initiative in Maine, at one of its meetings. Analysis of this data suggests a number of key findings, which include the following: Market trends for culture include dense packaging of cultural and heritage activities, organizations, and sites for maximum impact for tourists, for businesses attraction, and to serve the state's residents. Research surveys suggest growing percentages of tourists and business travelers prefer "heritage activities" in their travels. Businesses are also increasingly choosing to locate and invest in communities that include strong heritage and cultural assets that, in turn, help businesses attract and retain talented, innovative employees. States are focusing on developing individual communities and regions as cultural clusters or assemblages that include heritage sites (local museums and archives, buildings, and historic sites), cultural events (artistic, ethnic, folk), and humanities offerings (libraries, film, publications, leadership organizations, lectures, festivals). Communities are - seen as cultural destinations and centers, worthy of business investment, tourist interest, and local preservation and future economic development. - Another important trend involves use of "gateway," "encyclopedic," or other matrixed Internet technologies. These technologies help to create a holistic picture of a state's culture. They also enable visitors or residents to create individualized cultural tour plans. State cultural portals, or encyclopedias, also support greater collaboration among cultural organizations within a state. Through the portal, collaborative planning becomes relatively inexpensive, highly accessible, and richly rewarding. - A final trend is, "local" is "in." Community-based culture is becoming the norm, whether "high" or "low." Collaborative plans are using trust funds to develop their states' culture from the ground up, based in *place*, and anchored in the *community*. - Those states that used a professional strategic planning facilitator and process learned that external assessment of strengths and weaknesses, - opportunities and threats was crucial to objective analysis and ultimate acceptance of findings. Independent facilitators are skilled in encouraging open dialogue and
helping planning participants move toward common ground. - The business plan and sequence for a fully-developed cultural planning process includes establishment of a planning board, council, or advisory group; regional facilitated forums throughout the state to determine constituent interests and develop goals and objectives; a written detailed work plan under the authority of the commission or council; normal legislative and lobbying/advocacy procedures to obtain legislation for implementation of a plan and/or funding. - Typical costs for professional facilitated plans in states that used them have run approximately \$100,000.00+ for consultant fees alone, which includes only initial costs. Substantial remaining costs in these states were borne by the partner agencies. ### The State of Indiana: Background and Current Conditions Indiana is well positioned to create a strong plan for cultural collaboration, according to a significant number of the leaders in other states who were interviewed or provided information as part of the national inventory. Indiana is renowned both for its outstanding philanthropic foundations and for its abundance of operating nonprofit organizations, many of them cultural organizations. These organizations represent both widespread constituent support for cultural activity and a foundation on which strategic collaboration can be built. Indiana, however, has no formal single association of cultural nonprofit organizations; it has instead separate statewide associations, including ones for theatre, museums, festivals, archives, history, folklore, libraries, many ethnic groups, and educators of various disciplines. This situation indicates further need for collaboration and planning to optimize understanding and resources. Within state government, strong programs exist which can benefit from renewed attention. In particular, it should be noted that ongoing budgetary challenges have left many agencies and divisions unable to support important programs. However, the completion of the new Indiana State Museum and the current renovation of the Indiana State Library and Historical Building are major advances for serving the public. Recommendations for a new appropriate home for the Indiana State Archives is a separate important directive to the Indiana Heritage and Culture Council. Currently, Indiana state government cultural agencies primarily exist with separate missions, activities, and budgets — although there is collaboration among those agencies often through individual initiative. One agency, the Department of Natural Resources, has three divisions specifically dealing with Indiana cultural history and heritage. Focusing briefly on the evolution of heritage services in the Department can provide some examples of how those services evolved and the impact of related public and private interactions and connections. The three divisions presently are named, State Museum and State Historic Sites; Historic Preservation and Archaeology; and State Parks and Reservoirs. The beginnings go back to the 1850s and the geological survey of the state; by early 1870, the state geologist started a formal collection of artifacts in the State House in Indianapolis. The first significant listing of collections in the late 1880s included the Civil War battle flags, formerly kept by the State Librarian, and recently restored and exhibited by the Indiana War Memorials Commission, their custodian since 1957. The Indiana Historical Commission, created in 1915 to lead the celebration of the state's centennial, provided an opportunity through its State Park Memorial Committee; Colonel Richard Lieber, a leading citizen advocate, headed that committee, and the state park system began with the purchase of McCormick's Creek State Park. Members of the Indiana Historical Society, a private nonprofit organization, actively promoted both the Commission and the state parks movement. Predecessor to the Department of Natural Resources was the Department of Conservation, created by the Indiana General Assembly in 1919; it included the office of geologist; state parks were under a land and waters division. Lieber, appointed the first director, broadened the mission during the 1920s to include preservation and interpretation of landmarks of early state history. The acquisition of the J.F.D. Lanier Mansion in Madison in 1925 was the first historic site. State parks and historic sites flourished under Lieber and have increased to over forty at the present time. In 1965, the Department of Natural Resources was created, consolidating state agencies concerned with protecting natural resources; it consisted of landholding divisions and technical divisions to further that aim. The actual alignments of divisions have varied over the years, but the responsibilities have been maintained and expanded as needs, mandates, and opportunities have changed. The State Museum moved from relative obscurity in 1967 when it opened its doors in the former Indianapolis City Hall. In 1981, the General Assembly created the Division of State Museum and Historic Sites, with its own board of trustees to set policies; it remained under the authority of the director of the Department of Natural Resources. There are now approximately seventeen State Historic Sites. In 2002, the state opened a world-class museum in White River State Park, to provide interpretation of Indiana's natural and cultural heritage for the citizens of the twenty-first century. In 1969, the Department moved beyond the limited concept of historic sites and was authorized to participate in the Department of the Interior's National Register of Historic Places program. In 1971, a state preservation program was added in the Department working with a professional committee. The first archaeologist was added in 1977 after an expansion of federal authority in the Department of the Interior. In 1981, the General Assembly created a new Division of Historic Preservation and Archaeology to administer the National Register of Historic Places in Indiana, preservation grants, Section 106 review of federal projects, preservation tax credits, and the state's archaeology program. The Historic Landmarks Foundation of Indiana, a private nonprofit organization, was active in its support of adding state participation in preservation. In 1971, the National Endowment for the Humanities (NEH) asked a group of five Indiana leaders to form the Indiana Humanities Council, a statewide nonprofit organization to provide grants and programs in the public humanities in Indiana. The Indiana Humanities Council (IHC) is today one of the five oldest and largest of the 56 humanities councils in the nation. More than 600,000 Indiana citizens actively participate in the Indiana Humanities Council's events around the state—more than a tenth of the population. Today, the Council focuses its mission on strengthening Indiana communities through targeted initiatives in leadership, education, and culture. This mission is executed through the Indiana Leadership *Summit on the Circle*, which convenes five hundred top leaders in business, government, education, and the nonprofit sector; the *IHC Smart Desktop for Teachers and Students*TM, which provides critical tools to help teachers and students achieve educational excellence; and *Indiana Online*TM, an emerging interactive state encyclopedia. In 2000, the annual gross output of humanities-related industries nationally was valued at \$641 billion; and humanities-related fields are projected to produce 800,000 new jobs by 2006. 60% of Indiana ISTEP standards are in the humanities, and 70% of college entrance requirements relate to the humanities. National studies have demonstrated strong links between study in the humanities and student achievement. For example, studies have shown that the percent of students reading at or above grade level increased from 47% to 70% in less than a year, after introducing strong humanities instruction. Economic studies also demonstrate that culturally and spiritually strong communities are more competitive and innovative. Indiana is the only state in the Midwest not to provide state funds for state programs in the public humanities and is one of the few states nationally that does not provide program support. Over two-thirds of the funding for the Indiana Humanities Council currently comes from private sources. Other areas of Indiana's cultural legacy are equally rich and evolutionary in their creation and current structure. For example, Indiana Tourism and Film Development Division and the Main Street Program are in the Department of Commerce because of their economic development impetus. The Indiana State Archives was placed in the Indiana State Library because of its historical content, but it was moved in 1979 to the Commission on Public Records as part of the comprehensive nature of that agency. In 1997, the Indiana Arts Commission, established by the General Assembly in 1969, created a state-wide network of twelve Regional Arts Partners, which serve all ninety-two counties. The Regional Arts Partners conducted regional cultural needs assessments and cultural plans in 1999 to help guide the Regional Arts Partners in the delivery of arts development services: cultural needs assessment and planning, technical assistance, information and referral, and grantmaking. Funded through regional block grants from the Indiana Arts Commission, and guided by Regional Advisory Councils composed of citizens from all ninety-two counties, the Regional Arts Partners provide grants to over 350 arts providers (arts and other community-based organizations, schools, libraries, and other agencies). In addition, each Regional Arts Partner serves as an information clearing house and provider of technical assistance and organizational development services for arts providers in its region. The consortium of Regional Arts Partners developed a statewide database,
IndianaArts.org, of artists, arts organizations, and other art providers with a searchable calendar of events and other services for both the public and other users. Seen as a national model, Indiana's Regional Arts Partners consortium was included in the Pew Charitable Trusts' recent study on the development of cultural policy, and is serving as a model for regional service delivery for the New York State Council on the Arts, the Massachusetts Cultural Council, and the Tennessee Arts Commission. The "Overview of Indiana's Heritage and Culture History" in this report provides a brief sampling of the evolution of some public and private heritage and culture entities throughout Indiana's history. (See Appendix E) The state's current cultural landscape represents hopeful signs for collaboration. The inventory of Indiana cultural resources included in this report (See Appendix F) only begins to tell the story of the impact public and private cultural agencies have on the cultural development of communities across Indiana. Nearly all of these agencies are involved in some aspect of community and economic development. Three communities in Indiana — Bloomington, Indianapolis, and Lafayette/Tippecanoe County — participated in a nationwide survey of America's nonprofit arts and cultural industry released in June 2002. According to the survey, the nonprofit arts and culture industry generates \$134 billion in economic activity nationally every year, resulting in more than \$24 billion in federal, state and local tax revenues annually. The study, of ninety-one cities, towns and communities in thirty-three states and the District of Columbia was commissioned by Americans For The Arts (AFTA). The yearlong survey of 3,000 non-profit arts organizations and 40,000 arts event attendees represents the most comprehensive economic impact study of the nonprofit arts and culture industry ever conducted in the United States. On a national scale, the \$134 billion generated annually by the nonprofit arts and culture industry includes \$53.2 billion in spending by arts organizations and \$80.8 billion in event-related spending by arts audiences: - The \$53.2 billion represents a 45 percent increase since 1992 (the last national survey) - The \$80.8 billion reflects an average of \$22.87 per person in spending for hotels, meals, parking souvenirs, and refreshments. (Non-local event attendees spend nearly twice as much as local attendees) The \$134 billion in total economic activity has a significant national impact, generating the following: - 4.85 million full-time equivalent jobs - \$89.4 billion in household income - \$6.6 billion in local government tax revenues - \$7.3 billion in state government revenues - \$105 billion in federal income tax revenues The three Indiana communities participating in the study commissioned by AFTA reported a combined economic impact of: - Arts Organization Spending: \$187 million - Arts Audience Spending: \$167 million - Total Arts Industry Spending: \$349.5 million - Full-time Equivalent Jobs: 12,317 - Residential Household Income: \$269 million - Local Government Taxes: \$12 million - State Government Taxes: \$24 million While this study was primarily focused on the arts, statistics published by the Travel Industry of America have tracked the impact of heritage tourism in the local economy. Conner Prairie, in Hamilton County, Indiana, for example, ranks as the sixth largest heritage tourist attraction in the nation, after such top attractions as Williamsburg and Mt. Vernon. Comparable data is not available in all areas, and comprehensive economic impact research needs to be completed for all heritage /culture in Indiana. Resources offered by the state's cultural agencies can be leveraged to further the cultural and economic development of communities through enhanced services and financial support, development of partnerships with economic development programs and agencies, and development of "one-stop" service delivery models. The three circumstances discussed here — organizational evolution, richness of cultural resources, and developmental opportunity — indicate that Indiana's state cultural agencies and divisions could profit from an objective inventory and reassessment of their resources, assets, missions, goals, needs, and relationships with related nonprofit organizations., considering possibilities for a strategic reorganization, if necessary. Such a procedure could provide a renewed and rejuvenated emphasis on preserving and promoting a unified Indiana culture and heritage, based on collaboration and cooperation. Likewise, Indiana's communities and nonprofit organizations stand in need of additional mechanisms for cultural collaboration and overall strategic direction. Few states have done this comprehensively; and few hold Indiana's wealth of organizations. Thus, Indiana has an opportunity to become the country's foremost practitioner and model of nonprofit cultural collaboration. Already, substantial local and regional collaboration takes place in Indiana. Statewide efforts to reinforce and expand upon these existing initiatives would find eager local and regional partners. At the same time, further collaboration will fail to reach its potential for Indiana's citizens, organizations, communities, and visitors, if substantial obstacles are not removed. These include overcoming issues of organizational boundaries and resistance to change. Adequate funding and alignment of funding for cultural development is also an issue. Recent state budget shortfalls have put strains on cultural agencies, along with other state services and divisions. To be sure, important cultural funding has been invested and is available in Indiana. Examples of this investment include the existing Cultural Trust fund, overseen by the Indiana Arts Commission, the Natural Resources Foundation, Indianapolis' new Cultural Tourism Initiative, major federal funding—for libraries through the Indiana State Library, for the Lyles Station project in Gibson County, for preservation through the Division of Historic Preservation, Department of Natural Resources — and additional state funding through several major grant programs. Private foundations have continued to play an important role in the cultural life of the state. The community foundation initiative spearheaded by The Lilly Endowment has had a profound effect on culture and heritage at the local level. No comprehensive organizing structure has yet been developed, however, to draw the public and private constituencies together into a cohesive network. Often each tries to hold its weight independently of the others, with substantial duplication of effort, overlapping areas of responsibility, and little hope for coordinated funding. A state strategic plan for culture would help identify areas of needs and ways to address those needs, often through collaborative methods, and provide for the evaluative tools for performance assessment. ### **Recommendations of the Council** Based on the national research conducted for this report, and a preliminary review of Indiana's potential and needs, the Indiana Heritage and Cultural Council respectfully recommends the following: ### **Primary Recommendation** • The Council recommends commissioning a formal, facilitated cultural planning process, including funding for a professional independent facilitator to work with organizations and citizens around Indiana to develop a comprehensive vision, strategic plan, and broad support for culture and heritage collaboration in the state as the next step to this report. This process has begun with the Indiana Heritage and Culture Council and should be broadened to include a wide spectrum of constituencies from across the state. ### **Planning Recommendations** Recommendations on the planning process for development of a broad, comprehensive collaboration of all the agencies and organizations that promote the culture of the State include a series of forums designed to elicit and establish specific needs, draft detailed recommendations, and glean support from a comprehensive representation of communities, organizations, agencies, and individuals. States enjoying the most successful collaborative plans have used broad planning and participation. Often, the planning forums themselves offer the most substantial collaboration participants have ever enjoyed. At their best, they represent a grassroots, "ground up" self-organization of culture and heritage, resulting ultimately in legislation or other action with widespread support. These forums should encourage various fields and disciplines to look for what they hold in common, the better to build toward common goals that embrace all Indiana cultural interests. - The Council recommends conducting regional forums, using appropriate statewide models, as a way to facilitate broad based-planning and consensus-building in the formal planning process. Forums may be topical for example, heritage, arts, humanities, tourism but should be dedicated to reaching a broad geographical constituency and engaging representatives from all ninety-two counties. A mechanism for an ongoing program of forums beyond the collaborative planning stage should also be determined. - The Council recommends continued exploration of several collaboration models and their relevance to Indiana's conditions based on other states' best practices, including the following: - Consolidation of the state's various cultural and heritage agencies and departments into a Culture and Heritage Department, with its - agency head reporting directly to the Governor. - Establishment and provision of a funding mechanism for a cultural trust fund for the support and development of cultural activities and organizations in the state, including identifying existing funds and foundations that could serve as models or vehicles with expanded purposes. - Development of a statewide cultural network that includes
the nearly 2,000 nonprofit cultural organizations in Indiana. Possible frameworks for such a network could be facilitated by the Indiana Humanities Council through its new on-line encyclopedia, Indiana Online, and through the statewide database, IndianaArts.org, managed by the twelve Regional Arts Partners. - In addition, the Council recommends continued exploration of the following: - Work with an independent consultant to produce an economic impact study of Indiana's heritage and culture organizations. - Identify, acknowledge, reinforce, and support existing in-state local and regional cultural collaborative associations by sharing best practices, expertise, communications, and cooperative opportunities. - To facilitate implementation and oversight, the Council further recommends: - Creating an ongoing cultural and heritage consortium comprised of the executive leaders of statewide public and private agencies and cultural organizations convened on a regular cycle by the Indiana Humanities Council to pursue substantive conversation and planning for collaborative activities and methods to advance Indiana's cultural assets, including government mandates, as well as other avenues for collaboration and strategic advancement. - Broadening the scope of the Collaborative Plan Committee of the Council after December 31, 2002, to continue to meet on a cycle determined by the Committee in order to implement the planning recommendations submitted to the Governor in this report, reporting to the Council and recommending benchmarks, timelines and other necessary actions for accomplishing the planning recommendations. - Requesting creation at an appropriate time a bipartisan Legislative Study Committee on heritage and culture to review the planning that is accomplished in order to help implement recommendations, assure continuity in cultural collaboration and strategy for the state, and serve as a legislative liaison with the previously recommended public and private cultural and heritage Consortium and the Council. ### **Implementation of This Report** ### **Action Steps** — Organizational - Vest the Indiana Heritage and Culture Council with oversight authority for the planning process and community and consensus-building, to include authority to meet through and beyond December 2003. - Grant the Collaborative Plan Committee of the Council authority to continue to meet to implement the planning recommendations. - Designate one or more appropriate level state agency staff person(s) to facilitate and support the planning process. - Initiate the selection process for an independent consultant/facilitator, with oversight authority granted to the Indiana Heritage and Culture Council - Approve and secure public and private funding for an estimated planning budget to include: | Consultant | .\$135,000 | |---|------------| | 12 regional/topical forums (12 x \$2,500) | \$30,000 | | Part-time facilitator/program manager at | | | Indiana Humanities Council | \$20,000 | | Administrative costs | \$15,000 | | Economic impact study of heritage/culture | \$75,000 | | Total: | .\$275,000 | ### **Action Steps** — **Public input** - Schedule regional planning forums with specific, targeted agendas and outcomes, and which may be topical—for example, heritage, arts, humanities, tourism—dedicated to reaching a broad geographical constituency and engaging representatives from all ninety-two counties. - Initiate a mechanism for an ongoing program of forums beyond the collaborative planning stage. ### **Action Steps — Planning process** - Initiate a study to assess the practicality, desirability, cost effectiveness, and potential structure(s) of combined state cultural and heritage agencies. - Initiate a study to assess the practicality, desirability, cost effectiveness, and potential structure(s) of a funded cultural trust. - Initiate a study to expand existing or to begin establishing a new statewide network of nonprofit cultural organizations and assist in identifying funding mechanisms. - Investigate the process and appropriate timing for creation of a bipartisan legislative study committee. - Obtain funds to undertake an economic impact study on the heritage and culture programs and services in Indiana. ### **Deliverables** Through these actions, produce and deliver a comprehensive strategic cultural plan for Indiana, which includes the following: - Specific, detailed milestones and measurements to strengthen Indiana's cultural sector; - Broad support by citizens and public and private cultural leaders and organizations for the plan; - Complete due diligence, reality-testing, and validation of plans. These will be accomplished in order to optimize use of public and private cultural assets to provide all Indiana citizens with rich, stimulating cultural resources to support continuous, lifelong learning and innovation. ### **APPENDIX A** ### The National Taxonomy of Exempt Entities: A Partial Listing ### A - Arts, Culture, and Humanities Organizations or activities that promote enjoyment or understanding of the visual, performing, folk, or media arts or the humanities (archaeology, art history, modern and classical languages, philosophy, ethics, and theology, comparative religion); communications organizations (film, video, publishing, journalism, radio, and television); and organizations that promote the appreciation or understanding of historical events, including historical societies and genealogical or heredity-based organizations (e.g., Sons of the Revolution, Daughters of the Confederacy, etc.). Includes museums and halls of fame; historic preservation programs; groups of or services to artists, performers, entertainers, writers, or humanities scholars; programs which promote artistic expression of or within ethnic groups and cultures; and art at performing art schools, centers, and studios. Does not include services that promote international understanding and friendly relations among nations through cultural programs (see Q: International); libraries and reading programs (see B: Education); botanical gardens or nature centers (see C: Environment); or zoos (see D: Animal Related). ### A00 Arts, Culture, and Humanities—Common Code A20 Arts, Cultural Organizations—Multipurpose. Organizations that promote, produce, or offer access to a variety of arts experiences encompassing the visual, media, and performing arts. A23 Cultural, Ethnic Awareness: programs that promote artistic expression within particular ethnic or racial communities or that enhance awareness of particular ethnic or racial cultures. A24 Folk Arts, Traditional Arts: Organizations engaged in promoting, producing, or performing art forms informally learned and transmitted in contexts characteristic of ethnic, religious, linguistic, occupational, and/or regional groups. A25 Arts Education, Schools of Art: Schools and organizations that provide funding, management, and pro- gramming services for a variety of arts agencies in a specific geographic locale. A26 Arts Council/Agency: Organizations that provide funding, management, and programming services for a variety of arts agencies in a specific geographic locale. # A30 Media, Communications Organizations. Organizations that produce, disseminate, or provide production facilities in one or more media forms. Christian Broadcasting = A20/A30. A31 Film, Video: Includes holography. A32 Television A33 Printing, Publishing: Includes newspapers, literary journals, and other publishers. A34 Radio: Includes radio reading services. ### A40 Visual Art Organizations, Services, not elsewhere classified A41 Architecture Centers/Services A42 Photography A43 Sculpture A44 Design Centers/Services A45 Painting A46 Drawing A47 Ceramic Arts A48 Art Conservation ### A50 Museums, Museum Activities: General museums covering arts and sciences—use A50. A51 Art Museums: Includes museums and galleries in fine, decorative, or textile arts. A52 Children's Museums A53 Folk Arts, Ethnic Museums: Includes African-American museums. A54 History Museums A55 Marine, Maritime Museums: Includes historic ships. A56 Natural History, Natural Science Museums: Includes anthropological and Native American museums. A57 Science and Technology Museums A58 Sports, Hobby Museums A59 Specialized Museums, not elsewhere classified A5A Planetarium ### A60 Performing Arts Organizations, Activities A61 Performing Arts Centers A62 Dance A63 Ballet A64 Choreography A65 Theater, not elsewhere classified A66 Playwriting A67 Musical Theater A68 Music, not elsewhere classified A69 Symphony Orchestras A6A Opera, Light Opera A6B Singing, Choral A6C Music Groups, Bands, Ensembles, not elsewhere classified A6D Music Composition A6E Performing Arts Schools A6F Multimedia, Experimental Companies, Performances: Often mixes several of the performing arts, also includes performance art. A6G Circus, Circus Arts A70 Humanities Organizations, not elsewhere classified: Groups that promote the study, teaching, or appreciation of the humanities (archeology, art history, modern and classical languages, philosophy, ethics, and theology, comparative religion). A71 Art History A72 History and Archeology A73 Classical Languages A74 Foreign Language Schools, Services: English as a second language—use B63 A75 Language and Linguistics, not elsewhere classified A76 Literary Services, Activities: Includes English literature and programs promoting the study of work of individual writers and poets. A77 Philosophy, Ethics A78 Theology, Comparative Religion: Theological school, education—use B58 ### **A80 Historical Societies and Related Historical Activities** A82 Historic Preservation, Historical Societies (includes Daughters of the American Revolution, Daughters of American Colonists) A83 Genealogical Organizations, Services A84 Commemorative Events (Centennials, etc.): Other fairs and festivals—use N52 A85 Veterans' and War Memorials ### A90 Arts Service Organizations and
Activities A91 Artists' Services: Services to individual artists or groups of artists, such as workshops, discounts on group purchases, funds to indigent artists, or tax, legal, or accounting aid. ### A99 Arts, Culture, Humanities, not elsewhere classified ### **Sample Communications Plan** The following communication plan is based on the assumption that the recommendations of the Report on Statewide Cultural Collaboration will be approved by the Governor. ### **Sample Objectives:** - To inform, obtain buy in and secure future involvement from interested and related audiences regarding the on-going work and recommendations of the Indiana Heritage and Culture Council - To publicize the approval and implementation of the recommendations - To generate legislative awareness and support for the recommendations (if needed). - To secure additional public consensus and support. ### **Sample Target Audiences:** - Leaders of statewide cultural and heritage organizations and their constituencies - Key statewide leadership (business, education, government, community, neighborhood, etc.) - General Public - Educational institutions schools, Colleges and Universities - Libraries ### **Sample Tactics:** ### 2002 - 1. After the Council adopts the final report, inform all cultural organizations of work that has been conducted to date and what will be recommended on December 31 and how they will be updated in the future. This needs to be done via free, informational outlets including but not limited to the following: - e-mails to cultural leaders - stories in cultural and professional organizations' newsletters and list serves - Web links - 2. Prior to implementing these communication tactics, it will be important to develop a Frequently Asked Questions (FAQ) sheet for the Web site and so that each Committee/Council member may respond easily to calls from interested parties. It is recommended that the committee conduct a brainstorming meeting to determine all questions that might be asked and the appropriate answers for each. For example, the FAQ sheet might include answers to the following: - What does this mean to my organization? - How does this affect my state funding? - How can I get involved? ### 2003-2004 - 1. In the process of implementing the recommendations of this Report, gain additional input and consensus via public forums, surveys, e-mail/ Web links, etc. from key audiences, including review of proposed plans and recommendations. - 2. Develop and implement a lobbying/government relations strategy for legislation (if needed). - 3. Announce final plan and recommendations and timeline for implementation. At this point, staff such as the Communications Director or Press Secretary in the Governor's Office will work with the Council or Committee to help develop and implement an appropriate media and public relations strategy. Key activities might include: - Implementation of a "Drop In" press conference in 3-5 cities across the state where the Governor conducts a fly-around and makes the important announcement. - Distribution of a statewide media release from Governor, as well as, the creation of local media releases from local dignitaries in key cities. - Development of local events, beyond a press conference, to be held in several cities across the state. ### **APPENDIX C** ### **National Inventory of Statewide Cultural Collaboration Activities** ### **Findings** The nation's first statewide cultural heritage strategic plan was developed beginning in 1992 and completed in January, 2000 by Kentucky (hard copy on file), with help from the National Trust for Historic Preservation's Heritage Tourism Program. Among other accomplishments, the plan sets down important distinctions, if only for clarification, between "heritage tourism" and "cultural tourism." One important difference seems to be "that 'heritage' programs are more often found outside metropolitan areas while 'cultural' programs are more often found in urban settings," with "the areas of overlap far exceeding the differences." The key distinction, according to the plan, is "that heritage tourism is 'place' based. Heritage tourism programs create a sense of place rooted in the local landscape, architecture, people, artifacts, traditions and stories that make a particular place unique," with cultural tourism celebrating "the same kinds of experiences, though with less emphasis on place." Oklahoma's State *Cultural* Plan, begun in 1991 and completed by 1995, takes pride in its status as "the first *bottom up*, statewide *cultural* plan in the nation." As such, the process by which the document was drafted is perhaps its most important legacy, both because it remains largely just that—a document—and because the process included so many elements which have proven key to more recent, successfully funded plans (while also excluding a few crucial elements that more recent plans have found useful). With these two states' stories, we can thus suggest two fundamental concerns to the planning process: the key definitional issues wherein we decide which people, places, activities and things will be governed by the plan, and the process by which the plan will be drafted. As Professor James Glass of Ball State University has noted, these represent two conflicting dynamics: the interactive and funding elements (even at the outset of planning) and the identity elements (who are we as a group and who are each of us within this group). Ultimately, process becomes plan, and an attempt at crafting the nation's finest, most comprehensive collaborative cultural plan can benefit by studying other states' responses to these two dynamics. We asked each state's Humanities Council Executive Director (and, where necessary, other key informants) to describe his state's progress in four key areas: formation of a statewide cultural collaborative plan; unification of state government's cultural agencies into one umbrella agency or division; formation of a comprehensive cultural trust; and formation of a comprehensive statewide organizing structure for cultural nonprofits. These distinctions are noted in the charts at the end of the individual state summaries. Several key states are noteworthy for having developed several of these elements and for doing so during recent economically challenging times. They are: Connecticut, Iowa, Maine, Massachusetts, and Oregon. Following are some key areas of commonality among these more or less successful statewide cultural collaboration efforts: ### I. Rationales for Comprehensive Collaboration: - A. Issues of vision, coordination, communication, and prominence - 1. Joint advocacy/ greater visibility for cultural initiatives - 2. Enhance communication, cooperation for better performance - 3. Co-ordinate agency needs and activities - 4. Develop larger, strategic inter-agency projects ### B. Economic issues - 1. Eliminate redundancies - 2. Obtain more resources - 3. leverage public and private funds - 4. Use and preserve resources more efficiently ### C. Cultural development issues - 1. Expand access to educational resources - 2. Support cultural tourism - 3. Contribute to community and state economic development - 4. Build social capital ### II. Key components of successful plans: - A. Assure equitable distribution of cultural resources throughout state - 1. Iowa's trust distributes funds to all qualified (viable) cultural non-profits - 2. Connecticut assures distribution of funds to include every district. - 3. Massachusets' grants serve all 351 cities and towns - 4. Oregon offers grants to all cultural organizations, emphasizing communities "throughout the state." - 5. Maine awarded 742 grants to 183 widespread communities (in every legislative district) - B. Appoint broad spectrum of representatives to governing board - 1. Iowa's board includes nine public voting (gubernatorial and legislative appointees) and four ex-officio non-voting members (agency heads) - 2. Connecticut uses a broad "Heritage Coalition" that includes many agency heads, but not arts - 3. Massachusetts employs a board of private citizens appointed by the governor - 4. Oregon uses a citizen advisory board - 5. Maine uses its Cultural Affairs Council, combining seven agencies - C. Define culture to include strong emphasis on place - Connecticut seeks to portray a "sense of place" to visitors, including "heritage experiences." - 2. Massachusetts places emphasis on community - Oregon: evidenced by emphasis on counties, tribes, communities and structures - 4. Kentucky (though only a tourism plan), makes this very strong distinction to include places, artifacts, and activities - 5. Maine's grantee's are required to relate their goal's to their specific community's social and economic needs ### D. Community-level granting - 1. Iowa's trust designed to "stimulate local investment in local cultural institutions," and "stimulate new relationships with local funders." - 2. Connecticut's grantmaking to include local municipalities - Oregon's Community Cultural Participation Funds (one-third of trust) are earmarked for counties and tribes, with a goal to "make it possible for every community to invest in its culture." - 4. Massachusetts makes grants through 335 local cultural councils; encourages community foundation arts fundraising - 5. Maine grantees must "involve local residents and key members of of local community organizations" - E. Development funds for operating and capital needs - 1. Iowa trust specifically geared to support operating budgets - 2. Connecticut grants are heavily geared to general operating expenses and capital projects - 3. Oregon includes both operating and capital funds for both stabilization and preservation, including structures, financial capitalization, and organizational capacity - 4. Massachusetts includes as two of fourteen objectives, providing operating support and capital needs. - 5. Maine includes capital funds for preservation - F. Distribute supplemental
funding to partner agencies - 1. Connecticut doesn't fund agencies through trust, but combines agency heads in an advisory panel - 2. Oregon supports agencies' partnerships, collaboration, and underfunded programs (one-third of trust). - 3. Maine's Cultural Affairs Council submits joint funding request both for agency funding and the New Century Community Program (grantmaking) - G. Establish performance evaluation - 1. Iowa includes assessment of organizational health and viability, statewide cultural participation, and the trust's impact. - 2. Connecticut recommends adopting specific grant review criteria - 3. Oregon measures benefits of culture to Oregonians by measuring: quality of life as linked to cultural development, the financial condition of cultural agencies, and cultural participation and access; calls for qualitative and quantitative benchmarking in economic performance, civic involvement, community development, and sustainable surroundings; scholarly study to be undertaken in partnership with institute of higher education. - 4. Maine included a study by the Pew Charitable Trusts, just completed. - H. Emphasis on funding nonprofits - 1. Iowa focuses on non-profits - 2. Connecticut includes nonprofit funding - 3. Massachusetts includes emphasis on nonprofits - 4. Oregon called for a public/private structure from the first recommendations; culture development fund (one-third of trust) geared to nonprofits - 5. Maine's CAC is unique in including both state agencies and nonprofits, working together; nonprofits are emphasized as grantees ### III.Definition of culture for purpose of plan or trust - A. See attached national taxonomy of exempt entities (partial) - B. States: - Connecticut includes funding for "heritage museums, science centers, historical societies and other cultural preservation agencies." - 2. Oregon includes "arts, humanities, history, heritage, and historic preservation" and describes "the distillation of - what identifies us as people: our shared and individual sense of heritage, history, place, creativity and art, traditions and customs." - 3. Kentucky defines cultural heritage as "the places, artifacts and activities that authentically represent the stories and people of the past and present." - 4. Oklahoma defines "cultural" as "an inclusive term to include all phases of the arts and humanities, for each of which it then catalogs an inclusive list of disciplines. ### **IV. Lessons Learned** - A. Strong support or even initiation at the Executive level - 1. Oregon began with a summit gathered at the Governor's request - B. Legislative interaction with cultural planning entity (and how to) - 1. Iowa's legislative leaders appoint four of nine board members - 2. Connecticut enjoyed widespread media and lobby support in favor of legislative action - 3. Oregon added two legislators to Task Force - 4. Massachusetts includes legislative agenda with planning goals - C. Maintain state agencies' independent governance and status - 1. Oregon's agencies maintain independent governance and status; trust distributes some new funds to them - D. Set common goals that are not competitive - E. Engage broad constituency from the beginning - F. A "key agent" champions the project through from beginning to end - G. Employ outside consultant - 1) Oregon used Artsmarket - H. Tie advisory panel or working group of agency heads to consultant and citizen board - I. Employ outside study to determine plan's effects (Pew chaitable trusts, institute of higher education) ### V. Unique features: - A. Iowa employs reverse leveraging: local, private donations to individual local institutions triggers deposit of state funds into trust from which interest will later be used for grantmaking. - B. Nevada's Department of Cultural Affairs includes an advisory committee on participatory democracy which identifies and proposes solutions to any problem concerning the level of participatory democracy, increasing or facilitating the interaction of citizens with governing bodies, and improving the operation of government. - C. Nevada's Cultural Commission uses state funds to establish cultural institutions in outof-use school buildings and other interesting locations - D. Connecticut's plan is strictly culture and heritage—no arts. - E. Massachusetts' cultural council oversees arts and culture, but not heritage, history, or humanities. - F. Oregon's trust will itself seek grants from major philanthropic sources, including outside the state ### **State Summaries** States are divided into three categories: - 1. those with some kind of working comprehensive plan, trust, unified state agency or association of nonprofits; - 2. those which have attempted or are attempting one of the foregoing; - 3. and those with none of the foregoing. States are in alphabetical order within each category. Sources are listed in italics at the end of each entry; all sources are from respective state Humanities Councils unless otherwise noted. Category 1. States with any kind of working cultural trust, unified state cultural agency, plan, or network of cultural non-profits - Iowa's collaborative plan, called "Imagine Iowa 2010 (http://www.culturalaffairs.org/)," is essentially a conceptual document or "cultural vision" outlining broad goals and aspirations to be followed and fulfilled (or not) voluntarily by individual institutions throughout the state. Emerging from efforts of the Iowa Department of Cultural Affairs, a steering committee of thirty-eight agencies and nonprofits was established, which traveled to six regional caucuses with interested constituents, at which each region determined its concept of the plan's content and goals, and selected six delegates. A convention was held at which all thirty-six delegates and two hundred interested individuals gathered to finalize eight goals, with breakouts into focus groups to discuss detailed plans and processes. This plan was then ratified by the steering committee. Enabling legislation has been passed and signed. The plan includes developing a cultural trust, which has passed the legislature without funding and with rules for disbursement yet undeveloped. Build-up of the trust is predicated on leveraging local funds to trigger state investment. No agency or entity has yet been established to administer the funds. The trust. when funded, is to be capped at \$10 million, with grants to be made from interest. The Department of Cultural Affairs unifies many state agencies including the Historical Society, Historic Preservation, Historical Libraries, Archives and Records Center, Historical Museum, and the Iowa Arts Council, but not humanities, education, or the Office of the State Librarian. There is no association of cultural nonprofits. (Christopher Rossi, Executive Director; Anita Walker, Director, Department of Cultural Affairs) - Maine has set up a Cultural Affairs Council to advocate for and administer direct cultural funding from the state. There exists no cultural trust or collaborative long-range plan. Participating agencies include five state agencies (the State Library, State Museum, State Archives, Arts Commission, and Historic Preservation) and two nonprofit organizations (Maine Humanities Council and Maine Historical Society). The - New Century Community Program leveraged state funds with some private funds, with the first two-year cycle funded at \$3.2 million The second two-year cycle received \$1.2 million. An overarching strategic plan was produced essentially as argument for the funding structure itself, and the Pew Charitable Trust has completed a report on cultural policy and funding in the state of Maine which fully describes the strategic argument, advocacy, grassroots activity, structure, and legislative action involved in implementing the program. After initial efforts by a consultant, costs and effort were assumed by the seven agencies involved. The planning process, including approval by all seven boards and commissions, took just over one year, with a second year for hard advocacy and legislative action. In the first two-year round, over 700 grants were made and administered by the seven agencies; the grants reached all legislative districts, which facilitated the second two-year legislative passage. Key lessons learned included visualizing and thinking big, and identifying key players. (Dorothy Schwartz, Executive Director) (Pew report, other information on file) - Massachusetts does not have a statewide cultural plan, but developed a Five Year Strategic Plan (http://www.massculturalcouncil.org/news/ plan.html) under the state arts council two years ago. The Massachusetts Cultural Council's grant-making portfolio includes not only the arts but also the humanities and the interpretive sciences. Other agencies, such as the Humanities Foundation, essentially subcontract various portions of the portfolio, but without a written plan. For instance, the Humanities Foundation has a partnership agreement with the Council, which provides it with just under \$600,000 per year for its grant program. The Massachusetts Cultural Council provides funding to over five hundred nonprofit organizations and over three hundred and fifty communities through local cultural councils. Rather than a trust, funding is through the annual legislative budgeting process. (David Tebaldi, Executive Director) - In 2000, **Michigan** created a cabinet-level cultural agency by executive order of the governor, comprising existing state agencies previously housed in different bureaus of government. The new Department of History, Arts, and Libraries (http://www.michigan.gov/hal)includes the Michigan Historical Center (state museum, some historic sites, the State Historic Preservation Office and other functions), Library of Michigan, State Film Office, Mackinac Historical Parks (historic sites and museums), and the Michigan Council for Art and Cultural Affairs (the state arts agency). Secondly, an ad hoc group
of cultural executive directors (including the Humanities Council, one of the founding members) called the Michigan Culture Forum works with statewide culture service providers in arts, history, humanities, cultural museums, festival and ethnic associations and others to explore such advocacy and funding issues as prospective statewide cultural trust and endowment creation and research, statewide policy initiatives benefiting communities/ statewide service providers, and cultural planning. This is not an official entity but a planning and thinktank group that works with policy-makers and analysts to explore enhancing a stronger base of cultural support both in and outside state government. (Rick Knupfer, Executive Director) - Montana has a cultural trust dating back to the 1970's, a quasi-endowment established out of a coal extraction tax, resulting in a trust administered by the Arts Council as a grant program, with a review panel appointed by the Arts Council, Historical Commission, and including the Executive Director of the Montana Committee for the Humanities. There is no unified state agency, no cultural non-profit collaboration structure, and no collaborative plan. (Mark Sherouse, Executive Director) - Nebraska's most broad-based collaboration is a project including state-wide public broadcasting, both radio and television, and the humanities and arts councils, to investigate and consider ramifications of the digital revolution in broadcasting and its potential for the arts and humanities and all groups associated with arts and humanities. Also, the Nebraska legislature has established a five million dollar endowment for the arts and humanities; recipients must match funds granted from the trust's earnings with additional raised funds. The arts and humanities councils are now working toward raising money for a separate, private, five million dollar endowment. (Jane Hood, Executive Director) - Nevada has a Department of Cultural Affairs (http://dmla.clan.lib.nv.us/), which includes museums, libraries, and the arts, but not humanities. There are also combined Governor's Awards in arts and humanities. Finally, a Cultural Commission including people from throughout the state was created for ten years, and meets annually to distribute state funds to establish cultural institutions in out-of-use school buildings and other interesting locations. - New Hampshire carries most of its state cultural agencies under the Department of Cultural Resources (http://webster.state.nh.us/nhculture/), which includes the State Arts Council, the Division of Historical Resources, the State Library, the Cultural Exchange Commission overseeing exchanges with Quebec, and the Roundtable on Cultural Exchanges and International Trade, but not the Film Commission, Archives, Historical Society or Humanities. Significantly, the State has a Land and Community Heritage Project, which earmarks funds (seven million currently, with aspirations to hit twelve million annually) for broad cultural projects such as those that preserve heritage and build community while setting aside tracts of land for preservation. There is no comprehensive statewide association of nonprofit cultural agencies or collaborative plan. (Melanie Phelps, Financial Officer; Van McCleod, Commissioner of Cultural Resources) - New Jersey's department of State (http://www.state.nj.us/state/) includes many of the state's cultural agencies, including the Historical Commission, Historic Trust, Council on the Arts, State Museum, Division of Archives and Records Management, Public Broadcasting, and - others, but not, for instance, libraries or humanities. The state now has two trusts: the New Jersey Historic Trust will provide \$60 million in matching grants for historic preservation through 2009 plus an Emergency Fund, a Revolving Loan Fund, and an easement program; and the new Cultural Trust whose enacting legislation has passed but has not yet been funded. (Jane Brailove-Rutkoff, Executive Director) - New Mexico combines, under the State Office of Cultural Affairs (http://www.nmoca.com/), all state museums, libraries, preservation, monuments, the Arts Council, and includes funding for the New Mexico Endowment for the Humanities (10% of NMEH total). This is an administrative umbrella through which all funding (thirty-five million dollars annually) is handled, and the directors of each agency report to the director of the Office of Cultural Affairs. (Craig Newbill, Executive Director) - North Carolina has a unified state agency called the Department of Cultural Resources (http://www.ncdcr.gov/) that includes the Arts Council, Division of Archives and History, libraries, historic sites, museums and folk life, but not humanities, film and Tourism, or Historical Society. Funding is through annual budgeting and there is no cultural trust, collaborative plan, or cultural non-profit network. (Harlan Gradin, Assistant Director) - Oregon has both the country's most fully developed and comprehensively funded "Cultural Development Plan" and a separate "Heritage Plan." The Heritage Plan is organized around coordination, advocacy, education and promotion of the state's heritage, defining "broad longterm goals and objectives to foster heritage conservation and development." The Cultural Development plan is centered around a new Cultural Trust Fund (www.culturaltrust.org) with a ten-year endowment goal of \$218 million. Funding includes a tax credit and conversion of existing state assets, as well as a special "culture" license plate. Developed over three years at the behest of the Governor with a nominal cost of \$100,000 (with many in-kind costs borne by - the partner agencies), nine citizen board members were selected to oversee grant-making decisions. The emphasis is on the developmental side, to foster collaboration at the state and local level, and to define and encourage cultural participation. An interdisciplinary approach is emphasized, rather than defining any fundable activity as "arts" or "heritage," in the view that these are essentially artificial constructs. A minimum allocation goes to each county and nationally recognized tribal government. - West Virginia has a unified state agency, the Division of Culture and History (http://www.wvculture.org/), which includes the State Museum, State Archives, State Arts Council, State Theatre, and Historic Preservation, within its Department of Education and the Arts, which includes Libraries and the Arts (not the public schools). There is no trust, no unified statewide association of cultural nonprofits, or cultural collaborative plan. (Ken Sullivan, Executive Director) - Wyoming has consolidated five agencies under a unified Division of Cultural Resources (http://www.wyobest.org/culturalres.html)—State Archives, State Museum, Archaeology, State Historic Preservation Office, and the Arts Council, along with some historic sites and State Parks. No cultural trust exists, nor any cultural plan or formal statewide association of cultural nonprofits. (Robert Young, Executive Director; John Coe, Director, Arts Council) # Category 2. States who have attempted or are attempting a plan, trust, network or agency that has not yet (or did not) reach fruition. California has no comprehensive statewide cultural collaboration: no unified state agency, no collaborative plan, and no trust, but it does have the California Humanities Network, comprised of individuals, organizations, and associations who provide programs in history, literature, and other cultural areas including museums, libraries, public radio, public television, academic institutions, humanities scholars and - culture bearers, community-based organizations, and film and radio program producers. (*Julie Levak, External Affairs; Nancy Conner, IHC*) - Connecticut has both a Cultural Heritage Development Fund, administered by the Connecticut Humanities Council, from which grants are made statewide, and a new, extensive Heritage Coalition plan (under consideration) drawing together all state cultural agencies (but not arts), including the Humanities Council, Connecticut Historical Commission, Connecticut Trust for Historic Preservation, Connecticut State Library, Connecticut Museum Association, League of Connecticut History Associations, and the Connecticut Tourism Association. The Heritage Coalition plan has broad media and lobby support for passage by the legislature. (Bruce Fraser, Executive Director) (CDHF hardcopy on file; Coalition Plan being sent) Connecticut was also frequently mentioned by other states in the area as noteworthy for its "gateway" Web site, administered by the Humanities Council, which (at a cost of \$170,000 per year) carries all cultural activities in the state. (Gilbert, Vermont) - Missouri, in 1998, engaged consultants to propose a cultural tourism plan, which they did—made recommendations. Roundtable discussions were then held under a cultural tourism coordinator, who supported consultant Moskin's recommendation for a revolving grant and loan fund in support of local tourism projects. In three years, the legislation never passed. No efforts are currently under way. (Michael Bouman, Executive Director) - Oklahoma once developed a statewide cultural plan under the Oklahoma Cultural Coalition (in the early 1990's), called the Oklahoma state cultural plan. It grew out of the Governor's Congress on the Arts and Humanities, and a document was created. The Arts and Humanities councils were charged with funding it, and though they promised to monitor themselves in making steady progress toward implementation, it was soon ignored, as it was mostly a "market basket" collection of small local projects with no universal
goals or unifying focus. The process - itself, however, was found to be helpful in creating enthusiasm about collaboration. (*Anita May, Executive Director*) (Hardcopy on file) - **Virginia** has nothing in the way of a cultural or heritage plan or cultural trust. Virginians For the Arts, a ten-year old lobbying organization, lobbies for arts and humanities funding by the legislature. Since a year ago, an informal, loose cooperative of cultural, arts, and humanities organizations has discussed the state's cultural needs, with one result being creation of a bill for (attempted) legislative passage. A conference of one-hundred-fifty cultural organizations also resulted, leading to suggestions for a mechanism through which the Commission for the Arts and the Foundation for the Humanities would make annual cultural funding recommendations to the Governor (for all cultural funding), and also dispense and provide oversight over those funds. (Robert Vaughan, Executive Director) # Category 3. States with no real trust, agency, network, or plan. - Alabama's statewide cultural agencies used to meet regularly and have done some informal planning in the past, but have no formal plan. There exists no cultural trust, no dedicated funds, and no strategic collaboration plan. All of the six major state cultural agencies receive state funding, but this can be problematic since 80-85% of all state funds are earmarked by constitutional stipulation. (Robert Stewart, Executive Director) - Arizona has done some planning in the past, but has no formal plan. There is no central state agency or trust fund. In light of recent recognition of a need for non-profit collaboration, the Arizona Nonprofit Capacity Building Association has been created, funded by several large foundations, and is now isolating a mission, possibly by functioning as an "association for associations," but this is not strictly cultural. Various state agencies do collaborate formally, such as on culture and heritage tourism, but no strategic plan exists. (Dan Shilling, Executive Director) - Arkansas has no collaborative plan, cultural trust or centralized agency. Energy is dispersed amongst agencies and responsibilities divided in ways that are largely accidents of history. Some long-running collaboration exists between the Department of Arkansas Heritage and the Humanities Council toward history and heritage projects. Most collaboration is defacto and ad hoc, but builds relationships and trust. (Robert Bailey, Executive Director) - Colorado does not have any kind of cultural trust or collaborative mechanism, and the state's cultural agencies have never done much joint planning, except on a project-by-project basis. The Colorado Council on the Arts once proposed a cultural trust which did not pass the legislature. The Humanities Council's recent interest in state funds and the Arts Council's reduced budget may act as catalyst for renewed interest in collaborative efforts. (Margaret Coval, Executive Director) - **Delaware** has no cultural trust and collaboration is largely informal, with very fluid, project-oriented planning structures. Substantial repeated collaboration occurs between agencies, but nothing continual or permanent, with the greatest emphasis on collaboration sometimes centered on the tourism arena. (Stephanie Lonie, Chief of Staff) - Florida has some collaborative projects, but no real plan. For instance, collaborators are putting together an on-line (state of Florida) encyclopedia, and discussions have been held about a cultural heritage touring plan. State funding for most arts and cultural agencies comes through the Division of Cultural Affairs, housed under the Department of State (http://www.dos.state.fl.us/), but these are not a comprehensive list of cultural and heritage agencies such as libraries, historical preservation, etc. Also, humanities, a "stepchild," has worked to define itself against mostly "arts" organizations. The Florida Arts Alliance, an association of cultural non-profits, lobbies for cultural affairs. (Francine Cary, Executive Director; David Reddy, resources) - Georgia has a new Governor's Commission on History and Historical Tourism, barely off the ground, which encompasses an array of efforts and will probably result in greater inter-agency and nonprofit cooperation, but is not a comprehensive collaborative plan or comprehensive collaborative framework. There is no cultural trust. (Jamil Zainaldin, President). - Idaho has no collaborative or strategic plan whatsoever, although the Parks department, Historical society, Arts commission, and humanities council have held a preliminary discussion on collaboration. The Idaho Heritage Trust, funded through license plate sales, is strictly endowed for historic preservation. (Rick Ardinger, Executive Director) - Illinois considered blending arts and culture by merging them into one state agency, a cultural council, by executive order of the Governor, but decided against this move. (Kristina Valaitis, Executive Director) - Kansas has no umbrella agency, though there have been some strictly preliminary discussions about a cultural trust. Not much legislative interest, however. (Marion Cott, Executive Director) - **Kentucky** has no specific strategic plan, but the state does push heritage tourism. Also, several non-profit councils and organizations are invited to attend some government meetings, such as the Education, Arts, and Humanities cabinet meetings. The state has a good dialogue, but no formal strategic plan. (Steve Price, Assistant to Virginia Smith, Executive Director) (Kentucky Cultural Heritage Tourism Strategic Plan Hardcopy on File) - Louisiana has no collaborative plan, no cultural trust, and no collaborative structure for cultural non-profits. As for state agencies, there is some unification within an agency called Culture, Recreation and Tourism under the Lieutenant Governor which includes Cultural Development, Tourism, the Division of the Arts, Historic Preservation, Archeology, the State Museum and the State Library. The Secretary of State's office oversees another group of three or four museums - and the State Archives. The Louisiana Endowment for the Humanities is a non-profit which receives a direct state appropriation in the Higher Education budget. The Film Commission is under the Dept of Economic Development and there is also a Music Commission. There is no unified plan. (Michael Sartisky, Executive Director) - Maryland has no collaborative plan or trust. Cultural activities are largely housed under two departments, the Department of Housing and Community Development (culture and heritage) and the Department of Business and Economic Development (arts). (Judy Dobbs, Deputy Director) (more to come) - Minnesota has no overarching or comprehensive collaborative mechanisms for culture that include both the arts and humanities—no trust, no statewide plan, or umbrella agency. The Minnesota Humanities Commission does have a grant program for cultural non-profits. (Stanley Romanstein, President) - **Mississippi** has no formal structure of any kind for cultural collaboration, and no cultural trust. At one time, an informal cultural alliance met twice annually to discuss important issues. (Barbara Carpenter, Executive Director) - New York has little, if any, comprehensive collaboration that includes both the arts and humanities. The New York State Council on the Arts is a state agency that functions like a notfor-profit, but with state funding, and it has formed various limited consortia for specific program areas through which it has formed liaisons with other agencies. There has also been some new emphasis on funding for the arts with commerce in mind, i.e., tourism. (David Cronin, Executive Director) - North Dakota has never worked on or considered a formal collaborative plan at all; the Humanities Council enjoys close collaboration with the State Historical Society, and there is also collaboration with and between statewide public radio and television—all informal or "natural" collaboration. (Everett Albers, Executive Director) - Ohio has no statewide collaborative plan, unified state agency or cultural trust, though for many years the state had a joint program in arts and humanities that included both the Arts Council and the Humanities Council. (Gale Peterson, Executive Director) - Pennsylvania does not have a collaborative plan or cultural trust. Significant collaboration revolves around two areas: a joint grantmaking program (funded at \$300,000 per year) involving both arts and humanities, funded by the Council on the Arts and administered by the Humanities Council; and Partners in History (funded at up to \$100,000 per year), with the Humanities Council and Historical and Museum Commission collaborating. (Joseph Kelly, Executive Director) - **Rhode Island** has no collaborative plan or structure of any kind, although the state's cultural agencies do form ad hoc partnerships at times and also work together on advocacy for funding. (*Drake Patten, Executive Director*) - South Carolina does not have anything resembling a cultural plan or trust. The state arts commission just finished a 10 year plan for their agency but the governor's office and general assembly do not have any cultural liaisons or unified way to plan for the state. Each group does its own planning with little coordination between groups. The state parks, recreation and tourism agency probably comes closest to having a plan involving several agencies. (Randy Akers, Executive Director) - **South Dakota** has no collaborative plan, unified state agency, or association of cultural nonprofits. It has no comprehensive cultural trust, but it does have a preservation trust and a humanities foundation endowment. (*Dr. Donald Simmons, Executive Director*) - Tennessee does not have any kind of collaborative plan, umbrella agency, or cultural trust. Various agencies once talked about combining - under one
authority (fifteen years ago), but this idea failed. (*Robert Cheatham, Executive Director*) - Utah has not developed any real collaborative mechanism. The Utah Cultural Alliance is an advocacy group, but not a funding mechanism. A state legislative initiative passed which provides one-tenth of one percent sales tax earmarked for cultural funding. To receive these funds, individual counties must pass local funding initiatives. Salt Lake County, for instance, passed a fifteen million dollar program. Five agencies, the Office of Museum Services, State Historical Society, Arts Council, Heritage Foundation (trust for historic preservation), and Humanities Council, expect to work toward development of a cultural trust similar to Nebraska or Missouri. (Cynthia Buckingham, Executive Director) - Vermont has no form of statewide cultural collaboration. To date, they have only discussed some kind of strategic tourism effort. (Peter Gilbert, Executive Director) - Washington has no form of comprehensive statewide cultural collaboration: no unified state agency, no association of cultural nonprofits, no collaborative plan, and no trust. (Margaret Ann Bollmeier, Executive Director) - Wisconsin has no comprehensive plan, unified state agency or association of cultural nonprofits, or cultural trust but has organized seven agencies in to the Wisconsin Cultural Coalition, beginning in the early 1990's. This coalition brings the Humanities Council, Arts Board, Historical Society, Public Television and Radio, The Academy of Arts, Sciences and Letters, and the University of Wisconsin Extension's Continuing Studies section into collaboration on individual projects such as the Sesquicentennial celebration. (Robert Young, Executive Director) # **APPENDIX D: National Inventory Tabular Results** | Alabama N Arizona N Arkansas N California N Colorado N Connecticut Y: under | | | | | |---|----------------------------|---|-----------------------------------|---| | | | z | Z | Z | | | | Z | Z | Z | | | | Z | Z | Z | | | | Z | Z | Y: California Human. Network | | | | Z | Z | Z | | | Y: under consideration | Y: Heritage Coalition | > | Z | | | | under consideration | | | | Delaware N | | Z | Z | Z | | Florida | | Y: Division of Cultural Affairs | Z | Y: Florida Arts Alliance | | Georgia | | N | Z | Z | | Idaho | | Z | Y: Idaho Heritage Trust, strictly | Z | | | | | Historic Preservation | | | Illinois N | | Z | Z | Z | | lowa* Y: broac | Y: broad "cultural vision" | N: Dept of Cultural Affairs | Y: Legislated, not yet funded | Z | | Kansas | | N | Z | Z | | Kentucky N: only | N: only Cultural | Z | Z | Z | | Heritage | Heritage Tourism | | | | | Louisiana | | N | Z | Z | | Maine Y | | Y: CAC | Z | Z | | Maryland | | Z | Z | Z | | Massachusetts N | | Y: Mass. Cultural Council | z | N: but funding coordinated by the MCC | | Michigan | | Y: Dept of History, Arts, and Libraries | z | Y: Michigan Culture Forum | | Minnesota | | z | Z | N: but funding through grants by the
MHC | | Mississippi | z | z | Z | Z | |----------------|---|--------------------------------|----------------------------|---| | Missouri | Z | Z | Z | Z | | Montana | Z | Z | Y | Z | | Nebraska | Z | Z | , | Z | | Nevada | Z | Y: Dept of Cultural Affairs/ | Z | Z | | | | Cultural Commission | | | | New Hampshire | Z | Y: Office of Cultural Affairs | Y: Land & Community | Z | | | | | Heritage Project | | | New Jersey | Z | Y: Department of State | Y: enacted, not yet funded | Z | | New Mexico | Z | Y: Office of Cultural Affairs | Z | Z | | New York | Z | Z | Z | Z | | North Carolina | Z | Y: Dept of Cultural Resources | Z | Z | | North Dakota | Z | Z | Z | Z | | Ohio | Z | Z | Z | Z | | Oklahoma | Z | Z | Z | Z | | Oregon | Y | N | У | Z | | Pennsylvania | Z | Z | N | Z | | Rhode Island | Z | Z | N | Z | | South Carolina | Z | Z | N | Z | | South Dakota | Z | Z | Z | Z | | Tennessee | Z | Z | N | Z | | Texas Council | Z | | | | | Utah | Z | Z | ٨.; | Z | | Vermont | Z | Z | Z | Z | | Virginia | Z | Z | N | Z | | Washington | N | Z | N | Z | | West Virginia | Z | Y: Div. of Culture and History | Z | Z | | Wisconsin | Z | Z | Z | Z | | Wyoming | Z | Y: Div. of Cultural Resources | Z | Z | | | | | | | # Appendix E. Overview of Indiana's Heritage and Culture History This listing provides some highlights in the development of Indiana state government agencies and three statewide private agencies (all represented on the Indiana Heritage and Culture Council), which contribute to promoting and preserving the heritage and culture of Indiana. 1816 In fact, the Indiana State Archives has existed from the beginning of state government in 1816 since there were records of state government that had to be kept. Treasurer of State Samuel Merrill moved the records of the state from Corydon in late 1824 to the new capital in Indianapolis. As a result of a study by Indiana Professor Harlow Lindley, commissioned by the American Historical Association, the General Assembly organized the department of Indiana history and archives in the Indiana State Library in 1913 and permitted deposit in the State Library of records and other material by state, county, and other officials for preservation. It became a separate division in 1936. In 1979, the State Archives was made a division of the Indiana Commission on Public Records, where it remains. <www.IN.gov/icpr> 1825 After the removal of the state capital to Indianapolis, the General Assembly created the position of State Librarian to provide library service to the legislature, state officials, and judiciary. This was the beginning of the Indiana State Library. Present library public services include the Indiana history collections, genealogy (added in 1934), newspapers, data center, government documents, services for those with visual and physical impairments, services for and oversight of public libraries, administration of federal funds and statewide planning for libraries. <www.IN.gov/library> 1830 The Indiana Historical Society was founded on December 11, 1830, the oldest historical society west of the Alleghenies. The Society has collected and published since that time; much of its life in the twentieth century was in the Indiana State Library and Historical Building. In 1976, the Society separated administratively from the Indiana Historical Bureau. Since 2000, the Society has occupied its own building, the Indiana History Center, near the state complex, enabling it to provide more services statewide. www.indianahistory.org 1869 State geologist begins a formal collection of artifacts that was the beginnings of the Indiana State Museum. The State Museum was a part of the Department of Conservation, which became the Department of Natural Resources. The Museum moved from relative obscurity in the State House in 1967 when it opened its doors in the former Indianapolis City Hall. In May 2002, the state opened a world-class museum in White River State Park, to provide interpretation of Indiana's natural and cultural heritage for the citizens of the twenty-first century. www.IN.gov/ism> 1915 The state formed the Indiana Historical **Commission** to carry out the celebration of the centennial of Indiana's statehood in 1916. The Indiana Historical Society and others lobbied for the commission, which was chaired by Governor Samuel Ralston. The commission led the planning for the centennial celebration, coordinated with the committees and events of local communities throughout the state, and documented the events in a book-length publication. The Commission's work continued, providing seminal publications on Indiana's Constitutions, development of local historical organizations throughout the state, and support for the Indiana Historical Society. The commission became the Indiana Historical Bureau, with a mandate to edit and publish documentary and other material relating to Indiana, promote the study of Indiana history, and work with others concerned with Indiana history. The Historical Bureau also manages the State Historical Marker Program and the Governors' Portraits Collection. <www.IN.gov/history> **1916** As a lasting legacy of the centennial of statehood, the **state parks** system was begun under the auspices of the Indiana Historical Commission. 1919 The Department of Conservation was created by the Indiana General Assembly; it included the office of state geologist; **State Parks** were under a land and waters division. The Department mission was broadened during the 1920s to include preservation and interpretation of landmarks of early state history. The acquisition of the J.F.D. Lanier Mansion in Madison in 1925 was the first historic site. State parks and historic sites have increased to over forty at the present time. <www.IN.gov/dnr/parks> 1920 The General Assembly created a board of trustees to develop the Indiana World War Memorial. In 1957, it functions were given to the Indiana War Memorials Commission created by the General Assembly. The Commission mandate was to build the World War Memorial in the War Memorial Plaza, maintain the structures on the Plaza and grounds, oversee the Soldiers' and Sailors' Monument on the Circle, and preserve the Indiana battle flags. The Commission in recent years has made great strides in restoring the Memorial and the Soldiers' and Sailors' Monument, and in creating museum interpretations of Indiana military history in both of those structures. <www.IN.gov/iwm> 1925 The General Assembly merged the Indiana State Library, Indiana Historical Bureau, Public Library Commission, and Legislative and Administrative Reference Bureau into the Indiana Library and Historical Department. The State Library and Historical Bureau now constitute that Department. Since 1934, the two
agencies have been housed in the Indiana State Library and Historical Building. The building was expanded in 1976; a major restoration and renovation is now in progress to provide a building that can better provide services needed in the twenty-first century. **1960 Historic Landmarks Foundation of Indiana** was founded as a private nonprofit organization by Eli Lilly and other Indianapolis civic leaders, Since 1991 Historic Landmarks' state office has resided in a restored and expanded historic building moved to the canal in downtown Indianapolis; there are eight regional offices throughout the state to serve better the needs of Indiana citizens. Historic Landmarks' historic sites, tours, publications, meetings and workshops promote preservation and educate the public about the techniques and benefits of saving and restoring historic places; its annual 10 Most Endangered initiative aims to focus a public spotlight on preeminent Hoosier landmarks in jeopardy. www.historiclandmarks.org> 1964 The genesis of the Indiana Arts Commission was an executive order by Governor Matthew Welsh. In 1965, the General Assembly created the commission in order to be able to receive grants from the National Endowment for the Arts. The agency is a public catalyst, partner, and investor in the arts, and serves the citizens of Indiana by funding, encouraging, promoting and expanding the arts. Its Regional Partnership initiative has received national attention. <www.IN.gov/arts> 1965 The Department of Natural Resources was created, consolidating state agencies concerned with protecting natural resources. It consisted of landholding divisions and technical divisions to further that aim. The actual alignments of divisions have varied over the years, but the responsibilities have been maintained and expanded as needs, mandates, and opportunities have changed. www.IN.gov/dnr> with the Lieutenant Governor as director and commissioner of agriculture. It was to provide for the orderly economic development and growth of the state, developing and promoting programs to make the best use of state resources. In fulfillment of these goals, **Tourism** Information and Promotion Fund was added first in 1976; **Film Commission** was added in 1982, and **Main Street Program** was added in 1985. As a historical note, in 1933, a Department of Commerce and Industry, administered by the Lieutenant Governor, was created as part of Governor Paul V. McNutt's Executive Reorganization; it ended in 1941. <www.IN.gov/doc> 1969 The Department of Natural Resources moved beyond the limited concept of historic sites and was authorized to participate in the Department of the Interior's National Register of Historic Places program, begun in 1966. In 1971, a state preservation program was added in the Department working with a professional committee. The first archaeologist was added in 1977 after an expansion of federal authority in the Department of the Interior. In 1981, the General Assembly created a new **Division of Historic Preservation and Archaeology** to administer the National Register of Historic Places in Indiana, preservation grants, Section 106 review of federal projects, preservation tax credits, and the state's archaeology program. <www.IN.gov/dnr/historic> 1972 The Indiana Humanities Council was formally founded. It is an independent, not-for-profit organization supported by contributions from Indiana individuals, corporations, and foundations and by the National Endowment for the Humanities. It is dedicated to building stronger communities through targeted initiatives in leadership, education and culture. Current initiatives are IHC Smart Desktop, Indiana Leadership Summit, Humanities Directory, Habits of the Heart, Indiana Online (State Encyclopedia), and Veterans Oral History Project. 1992 The Indiana Rural Development Council was established as a state, federal, local government and private sector partnership. The Council's purpose is to coordinate the efforts of citizens and governments to meet the social and economic needs in rural Indiana. 2000 Indiana 2016 Task Force was established by executive order on December 11 to continue the work of the Hoosier Millennium initiative and lead into the planning for the bicentennial of statehood in 2016. Chaired by First Lady Judy O'Bannon, Indiana 2016's theme is Communities Building Community. The Task Force initiates and recognizes active involvement of Hoosiers in their communities that helps strengthen the state. Emphases include arts and culture, education, health and human services, community development, the environment, and technology. <www.Indiana2016.org> 2001 The Indiana Heritage and Culture Council was established by Governor Frank O'Bannon's executive order to investigate various issues related to heritage and culture in Indiana. The Council was directed to complete an inventory of resources, create a heritage and culture plan for the state, and develop a plan for a permanent appropriate location for the Indiana State Archives. <www.IN.gov/heritage> #### **Technology Committee Interim Report** At its January 29, 2002 meeting, the Council approved the charge for the Technology committee as follows: The Committee is charged with investigating current and developing technologies and making recommendations to the Council that would achieve the following: - Promote and provide preservation and conservation of resources; - Provide access to and promote the use of resources by citizens; - Optimize the effectiveness and efficiency in, among and between state government, local agencies and private organizations statewide; - Improve communication and collaboration among state government, local agencies and private organizations statewide; - Effect maximum educational benefit for all citizens: - Provide accessibility of the information pertaining to the Indiana Heritage and Culture Council to citizens; - The Committee will also see that all information disseminating from the IHCC will be accessible to the general public. Given this charge, the Committee's recommendations can be divided into three groups of statements. - A. The first group, addresses the work of the Council and how technology can benefit the work of the Council and communicate interactively with the public concerning the Council's activities. - **B.** The second set of statements focuses on those activities which might be achieved quickly and inexpensively to promote effectiveness and efficiency while promoting public use of agencies' and organizations' resources. - C. The last set of recommendations takes a longer view of how agencies and organizations might benefit from collaboration in the procurement, development and use of technology to save effort and dollars and improve the publics use of everyone's resources. #### A. The Council and Technology. The technology committee will work with Access Indiana to design and implement a Web page for the Council. - 1. The Web page will include the following elements - a. Executive Order creating the Council - b. Membership lists - c. Agendas and Minutes of all meetings - d. Calendar of activities - e. Council and committee reports - f. Links to agencies' and organizations' and related Web sites - g. Hot link to major events of agencies and organizations - 2. Agency and organization representatives should meet periodically to review and up date the Web site as a whole and monitor the participation of the members in keeping the site up-to-date, interesting and responsive to the public. ## B. First Steps in Agency and Organization Collaboration, technologically. As in almost any cooperative venture there are some activities which can be accomplished relatively quickly, at little cost and produce a substantial benefit. - 1. Each agency and organization has a home page. A link to each of the other Agencies should be placed prominently on their Web site. (Perhaps, this could be one link to the Heritage and Culture Council Web site?) - 2. Each agency and organization could select appropriate events from other agencies and organizations and include them in their calendar listings. - 3. The calendars could be useful in avoiding over-scheduling events at the same time. - 4. Agencies and organizations could collaborate in planning by taking into consideration complementary materials and resources so events are more attractive and meaningful for - the public and increasing attendance overall. - Agencies and organizations should promote other agency and organization events on their Web sites and publications or communication channels. ## C. Long range steps to better utilize technology to deliver services. Technology is forever changing and with increasing rapidity. Most heritage and culture agencies are unable to hire sufficiently trained staff to keep on the cutting edge to capture the public's interest. The cost of the technology is high and frequently not portable into the future. Therefore, the careful collaboration in the selection and implementation of technology can benefit all agencies and organizations by saving dollars and improving and increasing the public's use of services. - There should be periodic meetings of the heads of the technology units of each of the agencies and organizations with the participation of the Division of Information Technology (DOIT) and Access Indiana. These meetings should afford the opportunity to showcase what members are doing and identify problem areas and promote joint solutions. - 2. Whenever possible open standards should be followed in the selection of software and systems. - In the acquisition of hardware or software, agencies and organizations should consider possible use and interest in acquisition by other agencies and organizations to lower costs. - 4. In the development of software or the contracting for it, consideration should be given to whether other agencies
and organizations would be able to use it. - 5. Through the Council's technology committee there should be representation on the technology and networking efforts in the education arena, such as Intelenet, IHETS, education portal projects, etc. - 6. The technology committee should identify new technologies of possible benefit to member agencies and organizations and with DOIT and others should sponsor conferences or workshops for the benefit of small, related agencies throughout the state. - 7. Working with DOIT members should identify areas that need assistance and, if necessary, develop joint solutions such as perhaps a help desk or training sessions. - 8. Member agencies and organizations should work with each other and larger agencies and organizations in developing a one-stop public access point for users. # Results of Survey of Indiana Cultural Organizations (State Agencies and Not-for-profits) #### The Not-for-profit and State Agency Survey Committee Report The mission of this Committee was to survey the programming functions and needs of the state agencies and a sampling of statewide and regional not-for-profit organizations that provide heritage and cultural services in order to enhance collaboration, communication, and efficiency of services provided to Hoosiers. The Committee members are John Harris, Indiana Historical Society; Nancy Conner, Indiana Humanities Council; Sally Dickson, Eitlejorg Museum; Jon Smith, DNR-DHPA; Jeannie Regan-Dinius, DNR-DHPA; Suzanne Stanis, Historic Landmarks Foundation of Indiana; Polly Harold, Indiana Arts Commission; and Peter Knopf, Indiana Humanities Council. The Committee, which designed the not-for-profit survey, discussed what organizations would be surveyed. It was finally decided to divide the organizations into four tiers. The Committee only surveyed tiers one and two. - **Tier I** Statewide organizations and state agencies - Tier II Regional organizations which provide services to other not-for-profits and regional facilities such as archives or libraries - **Tier III** Local groups; for this report these groups will only be listed - **Tier IV** Listing of the types of groups that exist (e.g., neighborhood organizations, reenactment groups, etc.) The Committee's recommendations were utilized by staff from the Division of Historic Preservation and Archaeology to contact 48 statewide or regional not-for-profits and 13 state agencies and divisions with cultural and heritage services. All organizations and agencies received the survey either electronically or in hard copy by June 30, 2002. Staff sent follow-up e-mails to non-responding organizations in September, October, and November. DHPA staff also made telephone calls in November and December as a final push to increase the percentage responding. Of the 13 state agencies requested to complete a survey, 100% responded. Of those not-for-profits contacted, 27% (13 of 48) responded. DHPA staff will continue to pursue additional responses in 2003 from non-responding organizations. #### State agencies contacted and responding: Department of Commerce Indiana Main Street Indiana Rural Development Council Tourism and Film Development Division Department of Natural Resources Division of Forestry Division of Historic Preservation and Archaeology Division of Nature Preserves Division of State Parks and Reservoirs Indiana State Museum and Historic Sites Indiana Arts Commission Indiana Historical Bureau Indiana State Fair Commission Indiana State Library Indiana War Memorials Commission #### **Not-for-profit organizations contacted:** African-American Landmark Committee ARCH Arts Council of Indianapolis Arts Council of Southern Indiana Arts Council of Southwestern Indiana Arts Illiana Arts Place, Inc. Arts United of Greater Fort Wayne Asian American Alliance, Inc. Association of Indiana Museums Ball State University - Preservation Program Bloomington Area Arts Council Calumet Regional Archives, IUNW Library Canal Society of Indiana Central Indiana Community Foundation Children's Museum of Indianapolis Columbus Area Arts Council Community Foundation of St. Joseph County Conner Prairie Earlham College Archives Eiteljorg Museum Fiesta Indianapolis, Inc Indiana Donors Alliance Historic Landmarks Foundation Historic Madison Inc Historic Southern Indiana Indiana Black Expo Indiana Historical Society Indiana Humanities Council Indiana Jewish Historical Society Indiana Orchestra Consortium Indiana Theater Association Indianapolis Museum of Art International Center of Indianapolis **IU Art Museum** **IU Lilly Library** Jasper Community Arts Commission Mathers Museum Miami Tribal Headquarters Nationalities Council of Indiana, Inc. Northern Indiana Arts Association Northern Indiana Historical Society Organization of American Historians Purdue Extension Society of Indiana Archivists Tippecanoe Arts Federation Tippecanoe County Historical Association Wabash Valley Trust #### Not-for-profit organizations which responded: African-American Landmark Committee (see Historic Landmarks Foundation of Indiana) Association of Indiana Museums Ball State Graduate Program in Historic Preservation Calumet Regional Archives, IUNW Library Earlham College Archives Fiesta Indianapolis, Incorporate Historic Landmarks Foundation of Indiana Indiana Donors Alliance Indiana Historical Society Indiana Humanities Council Indiana University Museum of Art Northern Indiana Historical Society Organization of American Historians #### **Themes** Staff reviewed the surveys received and identified key themes that were prevalent throughout the organization and agency responses. These themes are listed below. #### • State Agencies There is a growing demand from communities across the state for program funds and services. - Agencies should bundle services with other state agencies to provide, in partnership, programs and services to constituents. - Larger staff numbers are needed to meet the established and future goals. - More office space is needed to house staff and documents. - Staff positions need to be upgraded to reflect professional expertise; retention of staff suffers because of low salary levels. - Professional staff need to be paid adequately. - A cohesive cultural plan is needed. - There is a need for technology plans for offices. - Branding of the office and its programs is needed to have greater public identity of services provided. - Concern that additional laws do not provide additional staff or funding, but increase workload. - A booklet that describes each historical and cultural agency for constituents. - Upgrades in technology and standards of technology. - Funds for restoration of buildings in which agencies are housed. - More technical assistance needed from other agencies, which are already understaffed. - There has been deferred maintenance on some historic structures and on the preservation of documents because of budget problems. - Better communication among state agencies is always necessary. #### • Not-for-profits: - Shrinking budgets have a ripple effect on staffing, programs, and capital expenditures. - More staff is needed to complete programs, projects, and goals. - More space is needed to house staff and collections, and to carry out programs. - More regional offices would better help local groups. #### Indiana Heritage and Culture Council Agency Profile and Services Survey #### Agency/Department: INDIANA MAIN STREET Agency/department's Mission Statement: The purpose of the Indiana Main Street Program is to encourage the economic development, redevelopment and improvement of downtown areas in Indiana cities and towns. As the traditional heart and hub of government, commerce, justice and social interaction, the downtown business district plays a crucial role in the overall image of the community. The program is founded on community development that emphasizes the preservation and development of downtown resources. Indiana Main Street serves motivated individuals and institutions that care about the history and future of their downtowns and communities. Division: Indiana Department of commerce Division's Mission Statement: We will continue to build economic development capability by securing jobs that pay higher and by building competitive communities. Governing Authorities and Statutes: IC 4-4-16-1 through 3 Does your office have legislative or executive mandates (state and federal)? If yes, under what statutes. No Regulatory responsibility and permitting: None #### Agency Profile Please provide a brief description of your agency structure and attach an organizational chart. The Indiana Main Street program is housed within the Division of Tourism in the Indiana Department of Commerce. Please list committees or Boards on which your staff sits or volunteers. Please note which are required by position and which are solely volunteer. There are no required boards other than serving as staff for the IMS advisory committee. What are the professional affiliations of your office? National Trust for Historic Preservation National Main Street Indiana Association of Cites and Towns Indiana Economic Development Association Indiana Historic Landmarks Foundation What support services does your office currently use and their estimated value? (Accounting and budget, law enforcement, printing, graphic design, public relations, human resources, MIS, etc) <u>Support Service</u> <u>Estimated Value</u> <u>Source</u> Indirect Cost \$ 18,835 General Fund What technologies (hardware/software) does your office use? Each staff person has a desktop computer with Microsoft Office installed. We also have access to a digital camera, copier, color printer and fax. *List your sources (types) of revenue, and amounts, for the fiscal year (2001).* Source (type) of revenue <u>Amount</u> Indiana General Fund \$ 200,000 Sponsorship funds \$ 10,000 List your expected revenues for fiscal year 2002. Source (type) of revenue Amount Same as above Do you have a companion
not-for-profit corporation? If yes, please list name of group and contact information. No, but it is an option we are exploring #### Programs, Services, and Responsibilities *List and describe legislatively or executively mandated services or duties:* • Permits None List and describe technical support offered by your office. (Curatorial, research, educational resource development, architectural/preservation expertise, etc) *Title and Brief Description:* Indiana Main Street provides technical assistance to member communities and communities interested in the Main Street program. There are currently 164 Main Street communities in Indiana. In addition, we facilitate training opportunities for our member communities and host an annual meeting. Additional info can be found in the pertinent sections of this survey. I've attached next years training calendar. [Available upon request] List and describe financial assistance programs offered by your office. (Grants, tax credits, or loans, etc.) *Program Description:* IMS does not provide any direct financial assistance. We do offer a competitive design assistance program in conjunction with Ball State University where our funds are used to provide an internship at Ball State. In return, the intern will work with up to three IMS communities on design assistance. There is no cost to the community for this service. We are looking into expanding this program to offer additional services. | | # Distributed | _3 annually# communities servedNA\$ granted | |------------------|------------------------|--| | List and de | escribe technical supp | port offered by your office. (Curatorial, research, educational resource development, architectura | | preservation exp | pertise, etc) | | | Type | e of support: | | | IMS provid | des technical support | to communities covering the Main Street four point approach which is: | | Organizatio | on, Design, Promotio | on and Economic Restructuring. | | _ | • | 2000# of communities served | | | • | ities in 2000 and completed many more phone consultations | List and describe educational programs offered by your office. Program title and brief description: IMS facilitates workshops around the state that focus on the four points mentioned above. In addition we also work on Board Development, fundraising and other downtown related issues _____# Of public served _____# of communities served List and describe publications and materials produced by your office. IMS has one brochure that generally describes the IMS program. In addition, we use many publications produced by the National Main Street Center and other affiliated organizations. List and describe conferences, activities and events sponsored by your office. Conference, activity or event description: Annual Indiana Main Street Conference The IMS conference is typically a two day event held in a different Main Street community each year. The conference is an educational and networking opportunity for our main street managers, board members, elected officials and volunteers. The conference includes national as well as local speakers and emphasizes the four point approach. In addition, we also have an awards luncheon were communities are recognized for main street achievement is twelve categories. __150____Attendance IMS also holds four community exchanges around the state each year where managers can get together to discuss issues, concerns and innovative ideas. We typically try to focus on one of the four points at each exchange. Attendance is typically 20-30. **Partners** **Ball State** This coming year we have invited National Main Street to facilitate four workshops. Who are your current partners in collaborative programs, events, publications, or services? Event or Program Design assistance program How are public relations, media relations, marketing, and advertising handled by your office? We work with the Marketing division of the Indiana Department of Commerce. What are your main promotional venues? Quarterly newsletters and direct mailing. We also have a brochure that describes the program. Do you have a website? How is it maintained? To what other sites are you linked? Yes, it is maintained through the marketing division. - National Main Street Center - Indiana Association of Cities and Towns - Indiana Dept. of Natural Resources - Historic Landmarks Foundation of Indiana - Governor Frank O'Bannon - Lt. Governor Joe Kernan - Indiana Dept. of Commerce - IN Tourism - IN Business Development - SBDC - IN State Building Commissioner - In Assoc. for Community and Economic Development - IHFA - IN Dept. of Transportation - Ball State University - IU Center for Philanthropy - Small Business Advisor - Visual Merchandising/Store Display - Plannersweb - Downtown Research and Development Center - IN Economic Development Academy What opportunities exist to improve collaborative partnering with other heritage and cultural organizations? There are many opportunities to be explored over the next year. I am especially interested in working more closely with Heritage Road organizations and organizations pertaining to the industrial and cultural development of America especially as it relates to the development of towns and the central business district. #### Constituencies and Audiences What communities do you serve? What are your audiences? IMS currently serves 164 member communities ranging in size from a few hundred to close to a million (Indianapolis). Most of our communities are under 10,000. Our primary audience is downtown business owners, local elected officials and non-profits that support downtown redevelopment and preservation. *If tracked, please list your annual attendance.* The IMS annual conference typically draws 150 people. Other events draw anywhere from 25 to 50 participants. Do you have a volunteer base? If yes, how many volunteers assist in your work? IMS does not recruit volunteers but most of our membership does. What audiences do you think your agency/organization should reach? What are your goals for future outreach? IMS priorities over the next few years will be to develop better relationships with our existing members. Outreach will be geared towards that object through direct mail, phone calls and visits. Member communities will be encouraged to more fully participate in IMS programs. List and describe any Boards, Councils, or Commissions your office administers or oversees. Designate whether they are advisory or statutory. IMS is staff to the IMS Advisory Board. #### Curatorial Responsibilities List and describe the properties, collections, databases, and records your office maintains. We maintain a database of Indiana members. We also maintain an extensive library of printed materials, slides and videos that provide technical and educational materials about the Main Street program. These materials are available to any member community at no charge. We also maintain records of each member community. The record typically includes the initial application, and additional applications for advancement through the tier system and other information that might be pertinent. #### *Trends for the future and emerging issues* List and describe future concerns you see your office facing in the next five – ten years. The IMS has reached a crossroads in how it serves its constituency as well as how communities participate and interact within the IMS program. We will be working over the next year to develop and implement a new membership hierarchy and to develop meaningful training and development opportunities for our members. In addition, we will continue to work with Main Street managers across the state with regards to training and alleviation of "burn out" among the managers. List and describe space requirements, curatorial, technological, funding and staff needs your office will encounter in the next five – ten years. Obviously, three staff cannot adequately serve 164 plus communities. Assuming no dramatic increase in budget over the next few years we must develop partnerships and alliances with like minded agencies and organizations. List and describe any duplication of work you see within heritage and cultural organizations or agencies. While no other agency specifically preaches the Main Street program, there are collaboration opportunities and while I wouldn't go so far as to say there is duplication of efforts or programs, I would say that there needs to be a more unified or coordinated effort. ## Indiana Heritage and Culture Council *Agency Profile and Services Survey* #### Agency/Department: INDIANA RURAL DEVELOPMENT COUNCIL Agency/department's Mission Statement: The Indiana Rural Development Council (IRDC) is a partnership of local, state, federal, profit and not-for-profit stakeholders that support Indiana communities. IRDC's purpose is to coordinate efforts of citizens and governments to meet the economic and social needs of rural Indiana. #### Division: The IRDC is not a state agency. We are funded by five federal agencies; the State of Indiana provides an in-kind contribution (office space, phone lines, computers, etc.) through the Office of the Commissioner of Agriculture. #### Division's Mission Statement The Mission of the Office of the Commissioner of Agriculture is to promote Indiana agriculture, rural development and sustainable communities through partnership building. #### Governing Authorities and Statutes: The IRDC is not established by state or federal statute. We are established under the US Department of Agriculture's authority to develop rural development policy, and funded through discretionary funds from five (5) federal agencies. Does your office have legislative or executive mandates (state and federal)? If yes, under what statutes. In 2001, the Indiana General Assembly passed legislation charging the IRDC with creating a rural economic development
strategy (I.C. 4-4-9.5). #### Regulatory responsibility and permitting: None. #### Agency Profile Please provide a brief description of your agency structure and attach an organizational chart. A volunteer governing board determines the actions of the IRDC. Staff consists of one full-time executive director and part-time administrative assistance from the Office of the Commissioner of Agriculture. Please list committees or Boards on which your staff sits or volunteers. Please note which are required by position and which are solely volunteer. #### Wendy Dant Chesser, IRDC Executive Director: | Federal/MOU | Director | Indiana Rural Development Council | |-------------|------------------|---| | Appointed | Member | Indiana Heritage and Culture Council | | By-Laws | Director | Indiana Rural Development Council, Inc. | | By-Laws | Board Member | Southern Indiana Rural Development Program (SIRDP) | | Ancillary | Chairperson | SIRDP's Agriculture Enterprise Development Task Force | | Ancillary | Board Assignment | Environmental Infrastructure Working Group | | Ancillary | Board Member | Indiana Economic Development Academy Advisory Board | | Ancillary | Board Member | Indiana Community Development Society | | Ancillary | Representative | National Rural Development Partnership's 50 States Committee | | Ancillary | Chairperson | National Rural Development Partnership's 2002 Conference Planning Committee | | | | | Ancillary Member Indiana Land Use Consortium Ancillary Member IN Association of Cities and Towns Awards Committee Ancillary Member Indiana Association of Cities and Towns Foundation's Environmental Circuit Rider Board Ancillary Member Indiana Economic Development Association, Telecommunications Committee Ancillary Member BARN Again Exhibit Committee, Indiana Humanities Council Ancillary Board Member Indiana Brownfields Association What are the professional affiliations of your office? National Rural Development Partnership Partners for Rural America, Inc. Indiana Economic Development Association American Water Works Association What support services does your office currently use and their estimated value? (Accounting and budget, law enforcement, printing, graphic design, public relations, human resources, MIS, etc) <u>Support Service</u> <u>Estimated Value</u> <u>Source</u> What technologies (hardware/software) does your office use? Microsoft Office software *List your sources (types) of revenue, and amounts, for the fiscal year (2001).* Source (type) of revenueAmountFederal Grant\$116,600 *List your expected revenues for fiscal year 2002.* Source (type) of revenue Amount Federal Grant \$43,000 Do you have a companion not-for-profit corporation? If yes, please list name of group and contact information. The Indiana Rural Development Council, Inc. was incorporated in 2000 and received 501-c-3 status from the IRS in 2001. #### Programs, Services, and Responsibilities List and describe legislatively or executively mandated services or duties: See attached IRDC 2002 Work Plan [This document is available upon request.] List and describe financial assistance programs offered by your office. (Grants, tax credits, or loans, etc) None List and describe technical support offered by your office. (Curatorial, research, educational resource development, architectural/preservation expertise, etc) See attached IRDC 2002 Work Plan [This document is available upon request.] List and describe educational programs offered by your office. See attached IRDC 2002 Work Plan [This document is available upon request.] List and describe publications and materials produced by your office. See attached IRDC 2002 Work Plan [This document is available upon request.] List and describe conferences, activities and events sponsored by your office. See attached IRDC 2002 Work Plan [This document is available upon request.] Who are your current partners in collaborative programs, events, publications, or services? Too many to name! Attached is a list of IRDC Governing Board. [This document is available upon request.] Other members represent state, federal or local government, or the for-profit or not-for-profit sectors that has an interest in rural development. How are public relations, media relations, marketing, and advertising handled by your office? Through our Marketing and Education Committee (see attached IRDC 2002 Work Plan. [This document is available upon request.]) What are your main promotional venues? Other associations and conventions; past and current membership lists. Do you have a website? How is it maintained? To what other sites are you linked? Website: www.in.gov/irdc Maintained by Access Indiana See site for links What opportunities exist to improve collaborative partnering with other heritage and cultural organizations? #### Constituencies and Audiences What communities do you serve? What are your audiences? Rural communities and residents, as they define themselves as rural. *If tracked, please list your annual attendance.* Annual membership averages 300 paid members. We estimate that about 200 others participate per year. Do you have a volunteer base? If yes, how many volunteers assist in your work? Yes. All members and participants qualify. What audiences do you think your agency/organization should reach? What are your goals for future outreach? Rural leaders, elected officials, businesses and residents. List and describe any Boards, Councils, or Commissions your office administers or oversees. Designate whether they are advisory or statutory. #### Curatorial Responsibilities List and describe the properties, collections, databases, and records your office maintains. #### Trends for the future and emerging issues *List and describe future concerns you see your office facing in the next five – ten years.* Each year the IRDC Governing Board determines its' plan of work for the next year. Most of the components of this year's work plan will likely be continued, with new issues identified and included (i.e. telecommunications). List and describe space requirements, curatorial, technological, funding and staff needs your office will encounter in the next five – ten years. Without secured funding from the state or federal level, we will not need additional space. List and describe any duplication of work you see within heritage and cultural organizations or agencies. #### Indiana Heritage and Culture Council Agency Profile and Services Survey Agency/Department: Department of Commerce Agency/Department's Mission Statement: <u>Department of Commerce Mission Statement</u>: We will continue to build economic development capability by securing jobs that pay higher and by building competitive communities. Division: #### TOURISM AND FILM DEVELOPMENT DIVISION Division's Mission Statement: Governing Authorities and Statutes: Department of Commerce: 4-4-3-8 (7) Tourism Information and Promotion Fund: 4-4-3.5-1 et seg. Tourism Marketing Fund: 4-4-3.6-1 et seq. Indiana Film Commission: IC 4-4-13-1 et seq. Indiana Tourism Council: IC 4-4-29-1 et seq. Does your office have legislative or executive mandates (state and federal)? If yes, under what statutes? Yes. See all of the above. Regulatory responsibility and permitting: None #### Agency Profile Please provide a brief description of your agency structure and attach an organizational chart. [Available upon request] Please list committees or Boards on which your staff sits or volunteers. Please note which are required by position and which are solely volunteer. R = required V = volunteer Indiana Tourism Council [R] **Indiana State Fair Commission** Indiana Department of Natural Resources Indianapolis Downtown, Inc. [V] Great Lakes of North America [R] U.S. Grand Prix Hospitality Committee [V] Indianapolis 500 Festival [V] Indiana 2016 Task Force [V] Indiana Lewis & Clark Commission [R] Wabash River Heritage Corridor Commission [R] Indiana National Road Association [V] Ohio River Scenic Byway [V] TE-21 Enhancement Committee [V] What are the professional affiliations of your office? Travel Industry Association of America Tour Indiana Motorcoach Council National Council of State Travel Directors Association of Film Commissioners International What support services does your office currently use and their estimated value? (Accounting and budget, law enforcement, printing, graphic design, public relations, human resources, MIS, etc) <u>Support Service</u> <u>Estimated Value</u> <u>Source</u> Marketing/Communications \$3.5 million Hirons & Co. Public Relations \$75,000 Hetrick Communications Human Resources Accounting Dept. of Commerce Dept. of Commerce Dept. of Commerce Dept. of Commerce Printing Dept. of Commerce Technological support Dept. of Commerce Dept. of Commerce What technologies (hardware/software) does your office use? Microsoft Office List your sources (types) of revenue, and amounts, for the fiscal year (2001). Source (type) of revenue General Fund Allocation Advertiser/Partner Revenue \$4.5 million \$1.5 million List your expected revenues for fiscal year 2002. Source (type) of revenue Amount Same as above. Do you have a companion not-for-profit corporation? If yes, please list name of group and contact information. #### Programs, Services, and Responsibilities *List and describe legislatively or executively mandated services or duties:* Permits – NONE **Programs** *Title and Brief Description:* *Legislative Mandate* ____# *of participants* State and Federal Regulations - NONE List and describe financial assistance programs offered by your office. (Grants, tax credits, or loans, etc.) Program Description: Tourism Information Promotion Fund (TIPF) Marketing and Research dollars awarded in a competitive, merit based grant program. Two cycles a year. 1:1 cash match required. \$300,000 allocated per year. (FUND SUSPENDED UNTIL NEXT BIENNIUM BUDGET, 2003) _58__# Distributed
_60__# COUNTIES served \$478,819.00 \$ granted (Figures are for last two cycles, Nov., 2000 and June, 2001) List and describe technical support offered by your office. (Curatorial, research, educational resource development, architectural/preservation expertise, etc.) *Type of support:* # of consultations in 2000 # of communities served Film location/resource research 500+ consultations in 2000; dozens of communities served List and describe educational programs offered by your office. **Industry Development Education** - "Arts Tourism, Making it Happen in Indiana" workshop: 100 participants; state impact - "The Business of Tourism" workshop: 200 participants; northern, southeastern IN impact *List and describe publications and materials produced by your office.* Indiana Travel Guide Indiana Festival Guide Play Money Indiana Get Out & Go Map Indiana Film and Television Production Sourcebook Indiana Location Sourcebook Indiana Heritage Map Indiana Golf and Travel Guide List and describe conferences, activities and events sponsored by your office. Hoosier Hospitality Conference Tourism Week Activities Screenwriting Workshops Conference, activity or event description: Hoosier Hospitality Conference, 600 registrants, state impact Who are your current partners in collaborative programs, events, publications, or services? Event or Program: Hoosier Hospitality Conference Partners: Association of Indiana Convention and Visitors Bureaus, Hotel/Motel Association of Indiana, Restaurant Association of Indiana Publications: Travel Guide, Get Out and Go Map, Heritage Map, Golf Guide, Festival Guide, etc. Partners: Tourism destinations, convention and visitor bureaus, Hirons, Hetrick Communications, Eldon Brown Maps, Advertising Cooperatives: Advertising coops in major travel publications. Partners: Tourism industry destinations, cvbs How are public relations, media relations, marketing, and advertising handled by your office? There is a full-time staff member (Public Relations Manager) who works in-house, along with a volunteer Public Relations Committee and contract work provided by an outside consultant. What are your main promotional venues? Consumer advertising (print, radio, TV) Welcome Centers (situated on in-state Interstate roads) Familiarization tours Industry trade shows Do you have a website? How is it maintained? To what other sites are you linked? <u>www.enjoyindiana.com</u> is a consumer Web site, maintained by a full-time staff member (New Media Manager) working in conjunction with a contracted advertising agency. The site is linked to several others. <u>www.in.gov/tourism</u> is also maintained by the Division's New Media Manager. It is a site designed for members of Indiana's tourism industry. www.in.gov/film is maintained part-time by the Indiana Film Commission's Project Manager. The site is linked to several others, including Indiana Tourism, Indiana Main Street Program, Indiana Department of Transportation, Indiana Arts Commission, Indiana Historical Society, and Historic Landmarks Foundation of Indiana. What opportunities exist to improve collaborative partnering with other heritage and cultural organizations? #### Indiana Heritage and Culture Council Agency Profile and Services Survey Agency/Department: Department of Natural Resources Division: **DNR –DIVISION OF FORESTRY** Division's Mission Statement The Indiana Division of Forestry promotes and practices good stewardship of natural, recreational and cultural resources on Indiana's public and private forest lands. This stewardship produces continuing benefits, both tangible and intangible, for present and future generations. Governing Authorities and Statutes: IC-14 Does your office have legislative or executive mandates (state and federal)? If yes, under what statutes. In reference to heritage and cultural resources: Only as they pertain to the management of state forest lands. Regulatory responsibility and permitting: NA Agency Profile Please provide a brief description of your agency structure and attach an organizational chart. We are a division of the Department of Natural Resources. Oversight of the heritage and cultural resource activities of the division are <u>part</u> of the duties of one staff person. Please list committees or Boards on which your staff sits or volunteers. Please note which are required by position and which are solely volunteer. Historic Southern Indiana, Board of Directors (voluntary) Ohio River National Scenic Byway, Board of Directors (voluntary) Historic Pathways State Scenic Byway, steering committee (voluntary) What are the professional affiliations of your office? NA What support services does your office currently use and their estimated value? (Accounting and budget, law enforcement, printing, graphic design, public relations, human resources, MIS, etc) Support Service Estimated Value Source NA since heritage and cultural management represent a very small portion of the Division of Forestry's total activities and is not identified separately in our budget process. What technologies (hardware/software) does your office use? IBM compatible PC, Microsoft Office, Adobe, Arc-View, PageMaker *List your sources (types) of revenue, and amounts, for the fiscal year (2001).* *Source* (type) of revenue Amount None that are directly related or specific targeted to heritage or cultural resources. List your expected revenues for fiscal year 2002. Source (type) of revenue Federal Highway Administration Enhancement Grant (TEA-21) for Hay Press Barn Project <u>Amount</u> \$980,000 Do you have a companion not-for-profit corporation? If yes, please list name of group and contact information. NO #### Programs, Services, and Responsibilities *List and describe legislatively or executively mandated services or duties:* The only specifically heritage related program within the Division of Forestry involves the management of Indiana's thirteen state forest properties. Legislative Mandate ____ Executive Mandate ____ # of participants List and describe financial assistance programs offered by your office. (Grants, tax credits, or loans, etc) None related to heritage or cultural resources. List and describe technical support offered by your office. (Curatorial, research, educational resource development, architectural/preservation expertise, etc) None related to heritage or cultural resource programs. List and describe educational programs offered by your office. *Program title and brief description:* We provide on-site and off-site educational programs from each of our state forests. These educational programs are primarily natural resource based, but do also involve the interpretation of cultural and heritage resources. Several thousand # Of public served 13 # of communities served *List and describe publications and materials produced by your office.* Very few specifically related to heritage resources. List and describe conferences, activities and events sponsored by your office. Conference, activity or event description: NA Who are your current partners in collaborative programs, events, publications, or services? Event or Program Partners Archaeology Week Div of Historic Preservation and Arch. Hay Press Barn Project DHPA, Historic Landmarks Foundation of Indiana, Div. Of Engineering, Indiana State Museum and Historic Sites, Federal Highway Administration/INDOT, Cook Group Ohio River Scenic Byway Historic Southern Indiana Project, Ohio River Scenic Byway of Southern Indiana, Inc. Historical Markers on state forests Indiana Historical Bureau How are public relations, media relations, marketing, and advertising handled by your office? The Division of Forestry has one information specialist and also uses the DNR Division of Public Information and Education. What are your main promotional venues? Brochures and website Do you have a website? How is it maintained? To what other sites are you linked? Yes. Maintained by Division of Forestry system analyst. Linked to DNR website and Access Indiana What opportunities exist to improve collaborative partnering with other heritage and cultural organizations? The Division of Forestry manages properties that contain many cultural resource sites and we do not have any in-house staff that are technically trained in cultural resource management. We are therefore dependent on other divisions and agencies and organizations to assist us with the technical aspects of our cultural resource management. Having additional flexibility (reduced red tape) and budget to work with both public and NGO groups would make that much easier. Streamlining the regulatory structure would also be helpful. #### Constituencies and Audiences What communities do you serve? What are your audiences? We serve primarily recreational visitors to state forests and to a lesser degree cultural resource professionals who are interested in public history and the sites existing on state forests If tracked, please list your annual attendance. Annual attendance is estimated at about two million vistiors Do you have a volunteer base? If yes, how many volunteers assist in your work? We do not have a well-developed or structured volunteer base. What audiences do you think your agency/organization should reach? What are your goals for future outreach? Primarily state forest visitors. List and describe any Boards, Councils, or Commissions your office administers or oversees. Designate whether they are advisory or statutory. NA #### Curatorial Responsibilities List and describe the properties, collections, databases, and records your office maintains. The Division of Forestry maintains thirteen state forest properties containing about 150,000 acres and hundreds of historic and pre-historic sites and structures and cemeteries. We maintain a database of projects that require historic or archaeological clearance from the DHPA. The database contains information on the type of management activity, location and any cultural resource information
gathered about the project area. The Division maintains a very limited collection of artifacts discovered on our properties. The Division also maintains a very limited archive of historic documents and materials pertaining to the history of the Division of Forestry. #### *Trends for the future and emerging issues* List and describe future concerns you see your office facing in the next five – ten years. A key component of the mission of the Division of Forestry is an active resource management program on state forests. Maintaining this program requires an archaeological field review of about 3000 acres of state property every year and more intensive action on a limited area every year. To conduct these reviews adequately will require a full time archaeologist devoted to working only on Division of Forestry projects. List and describe space requirements, curatorial, technological, funding and staff needs your office will encounter in the next five – ten years. The Division of Forestry will require a minimum of about 300 sq ft. of climate controlled storage space for archiving historic and archaeological materials and artifacts. We will need curatorial and technical assistance from historians, archaeologists and historic architects in the Division of Historic Preservation and Archaeology. We need one full time archaeologist position housed within the Division of Forestry and the funding to support the position (about \$60,000 annually). List and describe any duplication of work you see within heritage and cultural organizations or agencies. ## Indiana Heritage and Culture Council *Agency Profile and Services Survey* Agency/Department: Indiana Department of Natural Resources Agency/department's Mission Statement: The mission of the Indiana Department of Natural Resources is to protect, enhance, preserve, and wisely use natural, cultural and recreational resource for the benefit of Indiana's citizens through professional leadership, management and education. #### Division: DIVISION OF HISTORIC PRESERVATION AND ARCHAEOLOGY Division's Mission Statement: The Division of Historic Preservation and Archaeology promotes the conservation of Indiana's cultural resources through public education efforts, financial incentives including several grant and tax credit programs, and the administration of state and federally mandated legislation. Governing Authorities and Statutes: Section 106 of the National Historic Preservation Act of 1968 Sections 16 and 18 of IC 14-21-1 IC 14-34-3-10 310 I.A.C. 12-3 14-21-1-1 through 14-21-1-31 Does your office have legislative or executive mandates (state and federal)? If yes, under what statutes. Section 106 of the National Historic Preservation Act of 1968 Sections 16 and 18 of IC 14-21-1 IC 14-34-3-10 310 I.A.C. 12-3 14-21-1-1 through 14-21-1-31 Native American Council Administration Indiana Heritage and Culture Council Administration Regulatory responsibility and permitting: Section 106 of the National Historic Preservation Act of 1968 Sections 16 and 18 of IC 14-21-1 IC 14-34-3-10 310 I.A.C. 12-3 #### Agency Profile Please provide a brief description of your agency structure and attach an organizational chart. [Available upon request] Please list committees or Boards on which your staff sits or volunteers. Please note which are required by position and which are solely volunteer. Native American Council – Secretary (mandated) Historic Review Board (mandated) Indiana Main Street Council (volunteer) National Council of State Historic Preservation Officers (volunteer) Wabash River Heritage Corridor Commission (mandated) TEA-21 (INDOT) Committee (mandated) Women's History Association (volunteer) Indiana National Road Association Board (volunteer) Indiana Association for Museum Program Committee (volunteer) African-American Landmarks Committee (volunteer) What are the professional affiliations of your office? American Association of State and Local History Association of Indiana Museums National Trust for Historic Preservation Association for Gravestone Studies National Conference of State Historic Preservation Officers Society for American Archaeology Council for the Conservation of Indiana Archaeology The Archaeological Conservancy Society for Historical Archaeology Society of Architectural Historians Society for Commercial Archaeology Indiana Historical Society American Association of Museums Midwest Museums Association National Association of State Archaeologists What support services does your office currently use and their estimated value? (Accounting and budget, law enforcement, printing, graphic design, public relations, human resources, MIS, etc) <u>Support Service</u> <u>Estimated Value</u> <u>Source</u> The Division draws upon the full compliment of invaluable support services from the Department of Natural Resources including: Accounting/Budget, Human Resources, Law Enforcement; Legal; MIS; Printing; Public Relations What technologies (hardware/software) does your office use? 21 Computers – various configurations - All Gateways Canon Scanner Microsoft Office Suite FileMaker Pro Adobe PageMaker *List your sources (types) of revenue, and amounts, for the fiscal year (2001).* | Source (type) of revenue | <u>Amount</u> | |--|---------------| | State Budget | 795,759 | | Historic Preservation Fund from Federal Government | 917,029 | List your expected revenues for fiscal year 2002. | Source (type) of revenue | <u>Amount</u> | |--|---------------| | State Budget | 795,759 | | Historic Preservation Fund from Federal Government | 763,571 | | Do you have a companion not-for-profit corporation? If yes, please list name of group and contact information. NO | |---| | Programs, Services, and Responsibilities | | List and describe legislatively or executively mandated services or duties: | | Permits Title and Brief Description: Section 106 Reviews Section 18 Reviews Archaeological Permits Tax Credit Certifications | | X Legislative Mandate Ä Executive Mandate# reviewed in 2000 | | • Programs | | Title and Brief Description: Archaeology Week Cemetery Registry Database (legislative mandate) National and State Register (legislative mandate) Grants Tax Credits (legislative mandate) Underground Railroad Initiative Historic Structures Review (legislative mandate) Archaeological Review (legislative mandate) Diversity Initiative | | Ä Legislative Mandate Ä Executive Mandate# of participants | | • State and Federal Regulations Title and Brief Description: | | Title and Brief Description: Section 106 Reviews | Section 18 Reviews Archaeological Permits Tax Credits X Legislative Mandate Ä Executive Mandate List and describe financial assistance programs offered by your office. (Grants, tax credits, or loans, etc) Program Description: Grants and cooperative agreements 94 # Distributed All 92 counties # communities served 1,726,817 \$ granted Program Description: Tax Credits 50 # Distributed 8 counties # communities served 26,800,000 \$ granted List and describe technical support offered by your office. (Curatorial, research, educational resource development, architectural/preservation expertise, etc) *Type of support:* Archaeology 250 # of consultations in 2000 All All 92 counties # of communities served Historic Rehabilitation All 92 counties # of communities served National Register Writing 300 # Of consultations in 2000 63 Counties # of communities served Cemetery Preservation <u>109</u> # Of consultations in 2000 All 92 counties # of communities served List and describe educational programs offered by your office. Program title and brief description: Indiana Archaeology Week 500 individuals and organization All 92 counties Cemetery Registry all 92 counties Cornelius O'Brien Conference on Historic Preservation all 92 counties Underground Railroad research and public outreach all 92 counties Underground Railroad Summit 75 individuals; 15 counties *List and describe publications and materials produced by your office.* Historic Indiana Archaeology Week Materials Preserving Indiana Bridge Calendar Office Brochures Cultural Resources Management Plan Archaeology Journal List and describe conferences, activities and events sponsored by your office. Conference, activity or event description: Cornelius O'Brien Conference on Historic Preservation and Archaeology 250 attendees **Underground Railroad Summit** 75 attendees Grass Roots Roundup 60 attendees **Bridge Restoration Conference** 150 attendees Indiana Main Street Annual Conference and National Town Meeting (sponsor) 150 attendees (Main Street) 1800 (National Town Meeting Who are your current partners in collaborative programs, events, publications, or services? <u>Event or Program</u> <u>Partners</u> Archaeology Publications Indiana Historical Bureau Archaeology Week Programs State Universities Cemetery Preservation Workshops Indiana Historical Society Cornelius O'Brien Conference on Historic Pres Indiana University; HLFI Cornelius O'Brien Internship IUPUI Cemetery Registry County Historians, County Historical Society, County Genealogy Societies, INPCRP, Indiana Genealogical Society; HLFI County Historians, County Historical Societies, Underground Railroad Initiative County Historians, County Historical Societies, Indiana Historical Society, Conner Prairie, and local preservation groups; HLFI Grass Roots Preservation Round Up Local Preservation Groups; HLFI National Road Projects National Road Organization; HLFI Indiana Black Expo Booth Indiana Freedom Trails Indiana Main Street Preservation Indiana History Day
(sponsor/judges) Indiana Historical Bureau How does your office handle public relations, media relations, marketing, and advertising? We work with the Department of Natural Resource's Public Information and Education Division What are your main promotional venues? Indiana Black Expo, Indiana State Fair, 2016 Projects, Indiana Archaeology Week events, Cornelius O'Brien Conference on Historic Preservation, Grassroots Round Up, Underground Railroad Summit, Main Street conferences Do you have a website? How is it maintained? To what other sites are you linked? Currently it is under construction. When it is online, PI&E maintains it. Working towards in-house maintenance. What opportunities exist to improve collaborative partnering with other heritage and cultural organizations? More work with the historic sites on Underground Railroad, preservation, archaeology, and cemetery issues Work with Indiana Historical Bureau to create more of *The Indiana Historian* on preservation, archaeology and cemeteries Growing interest in cultural resources affiliated with ethnic and cultural groups #### Constituencies and Audiences What communities do you serve? What are your audiences? Preservation organizations, cities, counties, historians, archaeologists, genealogists, teachers, librarians, universities, other federal and state agencies, and not-for-profits Do you have a volunteer base? If yes, how many volunteers assist in your work? Yes, through the Cemetery Registry Project. Approximately 100 volunteers What audiences do you think your agency/organization should reach? What are your goals for future outreach? [Preservation plan available upon request]) List and describe any Boards, Councils, or Commissions your office administers or oversees. Designate whether they are advisory or statutory. Native American Council Historic Preservation Review Board Indiana Heritage and Culture Council Underground Railroad Initiative (Indiana Freedom Trails) # <u>Curatorial Responsibilities</u> List and describe the properties, collections, databases, and records your office maintains. Archaeology Database Cemetery Registry Database National and State Register Grants Database Tax Credit information Historic Structures reviews and database ## Trends for the future and emerging issues *List and describe future concerns you see your office facing in the next five – ten years.* - *Space - *Staffing - *Need for technology plan to move website, databases, GIS, and computer technology to best possible use - *Branding for office - *More laws that will require more staff time and work List and describe space requirements, curatorial, technological, and funding and staff needs your office will encounter in the next five – ten years. Additional space for records and staff because we are the mandate repositories for archaeological and historic structures surveys and National Register data List and describe any duplication of work you see within heritage and cultural organizations or agencies. A booklet that can be distributed explaining what each historical and cultural group does, where this information is located, and contact information. # Indiana Heritage and Culture Council *Agency Profile and Services Survey* # Agency/Department: **DIVISION OF NATURE PRESERVES, DNR** Agency/department's Mission Statement: The mission of the Division of Nature Preserves is to identify, protect, and manage an array of nature preserves and natural areas in sufficient numbers and sufficient sizes to maintain viable examples of all of Indiana's natural communities. The Division will also manage and maintain viable populations of endangered, threatened, and rare species. These activities will be conducted for the benefit of the natural communities, for their component species, and for the benefit of future generations of mankind. #### Division: Division's Mission Statement see above #### Governing Authorities and Statutes: | IC 14-31-1 | Nature Preserves | |------------|------------------| | | | IC 14-31-2 Indiana Natural Heritage Protection Campaign IC 14-31-3 Ginseng IC 14-12-2 Indiana Heritage Trust Program Does your office have legislative or executive mandates (state and federal)? If yes, under what statutes. IC 14-31-1-9 Administration of Indiana's Nature Preserve Act and the nature preserve system IC 14-31-1-8 Establishment and maintenance of a registry of natural areas of unusual significance in Indiana IC 14-31-1-14(8) Promote and assist in natural areas work for areas not in nature preserve system IC 14-31-2-15 & 16 Administer Indiana Natural Heritage Protection Campaign trust funds IC 14-12-2-14 Indiana Heritage Trust, member of project committee ## Regulatory responsibility and permitting: DNP administers Indiana's ginseng licensing program. DNP participates in the DNR's environmental review process especially regarding endangered, threatened and rare species and significant natural areas. ## Agency Profile Please provide a brief description of your agency structure and attach an organizational chart. The Division is comprised of 10 staff members in Central Office, and 5 Regional Ecologists. Central Office staff handle the ginseng program, manage the protection and dedication of natural areas, and provide information from the Natural Heritage Data Center. The regional ecologists care for nature preserves within their respective regions, represent the Division at meetings, and meet with landowners. [Organization Chart available upon request] Please list committees or Boards on which your staff sits or volunteers. Please note which are required by position and which are solely volunteer. Air Pollution Control Board, as proxy for Department Director Indiana Heritage Trust Project Committee, per IC 14-12-2-14 Board of the Indiana Chapter of The Nature Conservancy, ex officio Central Indiana Land Trust Board, voluntary position on board. Amos Butler Audubon Society, voluntary board position Indiana Native Plant and Wildflower Society, voluntary board position Indiana Academy of Science committee chairs, voluntary position What are the professional affiliations of your office? Natural Areas Management; Ecological Society of America; Indiana Academy of Science What support services does your office currently use and their estimated value? (Accounting and budget, law enforcement, printing, graphic design, public relations, human resources, MIS, etc) | Support Service | Estimated Value | <u>Source</u> | |------------------------|-----------------|----------------------------| | Printing | ? | DNR Printing now DOA | | MIS | ? | DNR MIS | | Human Resources | ? | DNR Human Resources | | Law Enforcement | ? | DNR Law Enforcement | | Accounting & Budgeting | ? | DNR Accounting | | Public Relations | ? | DNR Public Information | What technologies (hardware/software) does your office use? Standard desktop PCs, standard office productivity software (MS Office); Arcview GIS software; Biological Conservation Data System – custom database program for databasing of Heritage endangered, threatened, and rare species information List your sources (types) of revenue, and amounts, for the fiscal year (2001). Source (type) of revenueAmountIndiana Natural Heritage Protection Campaign\$25,000 List your expected revenues for fiscal year 2002. Source (type) of revenueAmountIndiana Natural Heritage Protection Campaign\$25,000 Do you have a companion not-for-profit corporation? If yes, please list name of group and contact information. No. However, Land Trusts, such as the Nature Conservancy, have closely aligned missions. #### <u>Programs, Services, and Responsibilities</u> *List and describe legislatively or executively mandated services or duties:* • Permits *Title and Brief Description:* **DNR Environmental Reviews** ___Legislative Mandate x Executive Mandate 2200# reviewed in 2000 Programs *Title and Brief Description:* Nature Preserve System x Legislative Mandate __ Executive Mandate __ 187 # of participants There are currently 187 nature preserves in Indiana's nature preserve system. • Programs *Title and Brief Description:* Indiana Natural Areas Registry Program x Legislative Mandate __ Executive Mandate __150 # of participants There are about 150 natural areas registered under this program. | • | Programs | |----------|--| | | Title and Brief Description: | | | Indiana Natural Heritage Protection Campaign | | | x Legislative Mandate Executive Mandate78 # of participants | | | 78 natural areas were acquired and protected under this program. | | • | Programs | | | Title and Brief Description: | | | Indiana Heritage Trust | | | Legislative Mandate Executive Mandate 50_# of participants | | | About 50 natural areas have been acquired and protected under this program with DNP support. | | • | | | • | Programs Title and Brief Descriptions | | | Title and Brief Description: | | | Indiana Natural Heritage Data Center | | | Legislative Mandate x Executive Mandate# of participants | | 1 | There are numerous participants ranging from scientific researchers contributing data; environmental | | | tants requesting data; federal, state, and local governments requesting data; DNP and other non profit | | conser | vation organizations use data to focus protection efforts. | | _ | State and Endonal Decorlations | | • | State and Federal Regulations Title and Brief Descriptions | | | Title and Brief Description: | | | Nature Preserve use regulations | | | x Legislative Mandate Executive Mandate | | | Title and Brief Description: | | | Ginseng dealer licensing regulations | | | x Legislative Mandate Executive Mandate | | | A Degistative Manage Executive Manage | | List an | d describe financial assistance programs offered by your office. (Grants, tax credits, or loans, etc) | | | Program Description: IHT Stewardship Funds distributed to date | | | # Distributed 5
communities served 126,000 \$ granted | | | # Distributed # Communities served # Granted | | List an | d describe technical support offered by your office. (Curatorial, research, educational resource development, architectural/ | | | on expertise, etc) | | P | Type of support: Information requests for endangered species; natural area landowner contact; | | nature | preserve management consultation for nature preserves owned by other organizations; plant identifi- | | | workshops; invasive plant management. | | Cation | workshops, hivasive plant management. | | | # Of consultations in 2000# of communities served | | | | | List an | d describe educational programs offered by your office. | | | Program title and brief description: None | | | # Of public served# of communities served | | List an | d describe publications and materials produced by your office. | | Lisi uli | Nature Preserve Directory; Nature Preserve newsletter; Registry newsletter; brochures | | | Traduct Treserve Directory, Traduct Treserve newsletter, Registry newsletter, proclinics | List and describe conferences, activities and events sponsored by your office. Conference, activity or event description: Public Nature Preserve Dedications – 2 Hikes - 5 Talks - 24 Who are your current partners in collaborative programs, events, publications, or services? <u>Event or Program</u> <u>Partners</u> Invasives brochures Indiana Native Plant and Wildflower Society; and The Nature Conservancy Field days The Nature Conservancy and non profit land trusts How are public relations, media relations, marketing, and advertising handled by your office? DNP has a strategic plan with public relation goals strategies. Included in the plan are measurable objectives. Public relations work is handled by all staff members as assigned or volunteered. What are your main promotional venues? The Nature Preserve Directory; Outdoor Indiana articles; Indiana Academy of Science proceedings; nature preserve trail brochures Do you have a website? How is it maintained? To what other sites are you linked? Yes; we decide on the content and provide information; DNR MIS provides technical services to place on website. DNP's site is linked to a University of Southern Indiana website on Twin Swamps Nature Preserve site; Indiana Native Plant and Wildflower Society website; and NatureServe website What opportunities exist to improve collaborative partnering with other heritage and cultural organizations? Several nature preserves have historical buildings and/or architectural significance. #### Constituencies and Audiences What communities do you serve? What are your audiences? Nature Preserves provide the only public land in many counties. Our primary audience are citizens interested in natural history, plant life, wildlife. These citizens would include high school and college science classes. *If tracked, please list your annual attendance.* DNP tracks visitor usage at 16 nature preserves by using visitor sign-in sheets. 5163 people signed in. In past experience, we found that a factor of 4 indicates a more accurate total of visitor usage. Therefore we estimate that over 20,000 people visited these 16 nature preserves in 2001. Visitors represented 22 states other than Indiana, and 7 countries other than USA. Do you have a volunteer base? If yes, how many volunteers assist in your work? Yes, several hundred people have done volunteer work on nature preserves or other natural areas. What audiences do you think your agency/organization should reach? What are your goals for future outreach? Local community governments; environmental organizations; land trusts; other state and federal agencies; colleges/universities and high schools. Our future goals are an improved website; an updated nature preserve directory; and to continue with our newsletter. List and describe any Boards, Councils, or Commissions your office administers or oversees. Designate whether they are advisory or statutory. None ## <u>Curatorial Responsibilities</u> List and describe the properties, collections, databases, and records your office maintains. Indiana Natural Heritage Data Base of federal and state endangered, threatened and rare species, high quality natural communities and significant natural areas. Ginseng Dealer's List and ginseng harvest information Indiana Registry Program Collecting and research reports on nature preserves Nature Preserve system files #### *Trends for the future and emerging issues* *List and describe future concerns you see your office facing in the next five – ten years.* Caring for newly acquired nature preserves with static resource base; threats to nature preserves we own including invasive species; development; inappropriate uses (ORVs) *List and describe space requirements, curatorial, technological, funding and staff needs your office will encounter in the next five – ten years.* Increased staff with associated other operating fund increase is needed to care for additional lands being acquired through IHT. Indiana Natural Heritage Data Center will need updated computer and specialized databasing programs including Oracle and upgraded GIS capabilities to migrate to updated Heritage computer databasing systems being developed by NatureServe. NatureServe is an international non profit organization coordinating the Heritage system throughout the country, Canada, and Latin America. List and describe any duplication of work you see within heritage and cultural organizations or agencies. None known # Indiana Heritage and Culture Council Agency Profile and Services Survey #### Agency/Department: Agency/department's Mission Statement: The mission of the Indiana Department of Natural Resources is to protect, enhance, preserve, and wisely use natural, cultural, and recreational resources for the benefit of Indiana's citizens through professional leadership, management, and education. # Division: DIVISION OF STATE PARKS AND RESERVOIRS, DNR Division's Mission Statement The mission of Indiana's Division of State Parks and Reservoirs is to manage and interpret <u>our properties'</u> unique natural, wildlife and <u>cultural resources</u> utilizing the principles of multiple use and preservation, while sustaining the integrity of these resources for current and future generations. #### Governing Authorities and Statutes: State laws regarding the establishment and purpose of SP&R are found in Title 14 of the Indiana Code (hereafter, "IC"). The other divisions of the agency are also in this title. - IC 14-9-1 et seq: establishes the Department of Natural Resources, the various bureaus and divisions, and provides other general information. - IC 14-10 et seq: establishes the Natural Resources Commission, which is the ultimate authority for the department. - IC 14-11 et seq: provides for the general powers and duties of the Department of Natural Resources, rulemaking, and hearings. - IC 14-19-1: further states powers and duties of the department that includes specific authority for the purchase of land "for parks and preserves and scenic and historic places". - IC 14-20 et seq: applies to the Division of State Museums and Historic Sites. - IC 14-21 et seq: applies to the Division of Historic Preservation and Archeology. The promulgated rules of the agency are found in the Indiana Administrative Code (hereafter, "IAC). - 312 IAC 8: these are the regulations pertaining to the Public Use of Natural and Recreational Areas. - 312 IAC 23: this refers to the State Historic Rehabilitation Tax Credit administered by DHPA. - 310 IAC 19: refers to Archeological Review and Recovery. Does your office have legislative or executive mandates (state and federal)? If yes, under what statutes. In general, SP&R does not have direct enforcement authority. SP&R does have responsibility for compliance with various laws that are administered by other agencies or divisions. For example, SP&R would have to follow the same laws as other entities regarding alteration to a historic structure, disturbance of a burial ground, or discovery of an archeological site. Furthermore, the federal National Historic Preservation Act under has requirements applicable to the State as well as other governmental entities or persons. #### Regulatory responsibility and permitting: The Division of State Parks and Reservoirs is not a regulatory division as may normally be viewed. The Division, however, does provide authorization for certain activities to occur on the properties such as special event permits or scientific collection permits. However, the Division does not have permitting authority that relates specifically to cultural or historical mandates as would be provided by the agency's Division of Historic Preservation and Archeology (DHPA). DHPA and the Historic Preservation Review Board in addition to SHPO decide on certificates of approval for work performed on state owned or operated historic properties; we submit requests as needed for their review. #### Agency Profile Please provide a brief description of your agency structure and attach an organizational chart. The Department of Natural Resources has 22 Divisions that provide a wide range of services, including everything from regulation of water resources to soil conservation guidance to administration of state/federal grants/funding to a wide range of recreation and education opportunities related to both consumptive (hunting, trapping, fishing, mushroom hunting) and nonconsumptive (birding, camping, hiking, history) uses. The Division of State Parks and Reservoirs manages 23 state parks and 9 reservoirs. Both offer a wide variety of recreational opportunities. Both offer interpretive services related to natural/cultural history of the sites. Parks focus primarily on nonconsumptive uses; reservoirs allow managed hunting, fishing and trapping in season. Each property has a property manager and assistant manager. Sixteen properties have a full time interpretive naturalist; five have
full time wildlife management specialists as well. The interpretive naturalists are trained, primarily in biology, resource management the natural sciences and interpretation. They have all gained practical experience in the cultural history of their property and interpret that as well. We have a number of historic structures (CCC, Lusk Home at Turkey Run, Bronnenberg Home at Mounds, Camp Glen at Fort Harrison, etc.) that we maintain and interpret. Several of our full time interpretive centers maintain small collections of accessioned artifacts specifically related to the sites and educational collections to be used in programming/exhibits. The Division is administered by a Director, an Assistant Director for Administration and an Assistant Director for Operations. We have a system of seven inns, managed by an Assistant Director of Inns and Concessions as a separate entity. Two regional supervisors oversee operations in the field. Program area staff, who provide support, training and guidance include a Wildlife Specialist, a Chief Interpreter(person primarily responsible for overseeing interpretation of both natural and cultural resources), a Legal Analyst, a Facilities/Rehab Specialist (who is primarily responsible for overseeing care of our historic buildings/structures), Technology Staff (computers, internet, phones) and a Marketing Specialist. An organizational chart is attached. Please list committees or Boards on which your staff sits or volunteers. Please note which are required by position and which are solely volunteer. There are a wide variety of these, both at the property level and at the division level. Required Clarksville Riverfront Foundation Museums at Prophetstown, Inc. Board The Recreational Development Commission (hereafter, "RDC"), is a separate body established by the legislature under IC 14-14 et seq. Agency staff serve as staff to the RDC and the RDC elected/appointed an employee in SP&R to serve as Secretary of the RDC.) **Property Regulations Committee** Volunteer Tourism Boards around the state (near properties) Natural/Cultural History boards (Lewis and Clark, Nature Preserves, ACRES, Land Conservancy District Boards) Service Club boards College and University committees, alumni boards such as the Natural Resources Alumni Board/Ball State University Professional Organization Boards (National Association for Interpretation, etc.) Historic Southern Indiana, affiliated with University of Southern Indiana, Evansville, IN. Invasive Plant Species Assessment Working Group Managed Areas Database Committee Historical Societies such as Fort Benjamin Harrison Historical Society What are the professional affiliations of your office? Again, there are a wide variety of these, both at the property and division level. National Association of State Park Directors, Midwest State Park Executives Association, National Association for Interpretation, Indiana Academy of Sciences, The Wildlife Society, Environmental Education Association of Indiana, Indiana Resource Managers Association, Indiana Native Plant and Wildflower Society, Hoosier Herp Society, Paleontological Society, American Association of Museums, Association of Indiana Museums, Kentucky Association of Museums, American Camping Association, Hoosier Science Teacher's Association, Hunter Education Academy, Kentucky Association for Environmental Education, Natural Areas Association, Indiana Parks and Recreation Association, National Recreation and Parks Association. ## What support services does your office currently use and their estimated value? (Accounting and budget, law enforcement, printing, graphic design, public relations, human resources, MIS, etc) | Support Service | Estimated Value | <u>Source</u> | |---------------------------|-----------------|---------------| | Accounting/Budget | \$15,000/yr | DNR/State | | Human Resources/Personnel | \$25,000/yr | DNR/State | | Graphic Design | NA | Internal | | Marketing | NA | Internal | | Technology | \$75,000/yr | DNR/State | | Law Enforcement | \$380,000/yr | DNR | | Budget/Audit | \$150,000/yr | DNR | What technologies (hardware/software) does your office use? We currently use both PC's and MacIntosh computers, but are in the process of shifting to a completely PC based system. Software includes Microsoft Office (Word, Powerpoint, Excel, Outlook), Filemaker Pro, Pagemaker, Photoshop, Adobe Illustrator) *List your sources (types) of revenue, and amounts, for the fiscal year (2001).* | Source (type) of revenue | <u>Amount</u> | |-------------------------------------|---------------| | Park user fees and concessions | \$9.9 million | | Reservoir user fees and concessions | \$4.3 million | *List your expected revenues for fiscal year 2002.* Source (type) of revenueAmountPark user fees and concessions\$15.5 millionReservoir user fees and concessions\$6 million Do you have a companion not-for-profit corporation? If yes, please list name of group and contact information. The Natural Resources Foundation is affiliated with the Department of Natural Resources. It is currently focused primarily on the acquisition of land through the Heritage Trust Program, funded by the sale of environmental license plates, but will soon be serving as a source of support for generating funds for exhibit projects. Two projects we are getting ready to work on in conjunction with the Foundation are the Gus Grissom Memorial at Spring Mill (exhibits related to Gus' life and career as an astronaut; we have his suit and space capsule there, on loan from the Smithsonian) and McCormick's Creek Interpretive Center (Indiana's first state park, lots of CCC history, first interpreter, etc.) Several of our individual properties have Friends groups (Spring Mill, Brown County, Indiana Dunes, and one is in formation at Hardy Lake). Falls of the Ohio State Park is supported by the Clarksville Riverfront Foundation. Addresses/contacts for these are listed below. Spring Mill You can contact the Friends of the Mill at: Diana Young hoyoung@indiana.edu> You can contact the StoneBelt StarGazers at: Angie Timan <aitiman@insightbb.com> Brown County Friends of Brown County State Park (FBCSP) current president is Gloria Johnson; she can be reached at (812) 988-0393. Her email is: goldenex@iquest.net • Falls of the Ohio Ms. Dani Cummins, Executive Director Clarksville Riverfront Foundation P.O. Box 741 Jeffersonville, IN 47131-0741 Friends of Indiana Dunes P.O. Box 166 Beverly Shores, IN 46301 (219)926-7561 ext. 230 Don Mohar, Chairperson 1100-1 N. 475 E. Chesterton, IN 46304 phone (219)926-5378 Angel Gochee, Vice Chairperson 160 E. Oak Hill Road Porter, IN 46304 phone (219)926-5366 #### Programs, Services, and Responsibilities *List and describe legislatively or executively mandated services or duties:* • Permits *Title and Brief Description:* • Programs None mandated State and Federal Regulations Title and Brief Description: Legislative Mandate __ Executive Mandate List and describe financial assistance programs offered by your office. (Grants, tax credits, or loans, etc) Program Description: None List and describe technical support offered by your office. (Curatorial, research, educational resource development, architectural/preservation expertise, etc) *Type of support:* We provide training in interpretive techniques to our staff, and we invite participation by other parks departments (Indy Parks) and other Divisions (Museums and Historic Sites, Forestry). We provide support and advice in marketing and graphic design as needed for other Divisions/the Department of Natural Resources | # O | f consultations | in 2000 | # of | communities | served | |-----|-----------------|---------|------|-------------|--------| | | | | | | | Evaluations of properties in advance of rehab being performed that results in listing of the structure on state or national registers benefits the state and may benefit local communities in preserving their heritage and making the possibility of grants to continue that preservation more likely. List and describe educational programs offered by your office. Program title and brief description: Summer interpretive programs at all properties, presented by full time and seasonal interpreters. Programs revolve around themes specific to each site, which may include both natural history and cultural history. School/group programs. Offered primarily in the fall, winter and spring and presented by full time and seasonal interpreters. Programs revolve around themes specific to sites and curriculum requirements of teachers. Often, sites are visited by schools specifically because of their natural or cultural features (ie Fort Harrison for military history; Spring Mill for mid-1800's cultural history; Turkey Run for geology; Mounds for archaeology/prehistoric Native Americans) Special Events. Include a wide range of natural history, cultural history and recreational programs that may last for a few hours up through an entire themed weekend. Presented by full time and seasonal interpreters and guests with specific skills. Open to the general public. Interpretive Centers. Year-round interpretive centers at 13 properties, 8 interpretive centers at summer-only sites. Cultural facilities in 4 locations (Spring Mill's Pioneer Village and Gus Grissom Memorial, Mansfield Mill managed by Raccoon SRA, Adena/Hopewell Mounds and Bronnenberg Home at Mounds, Lusk Home, Covered Bridge and Lieber Cabin at Turkey Run. # Of public served (2001) # of co 393,917 in programs know t 551,096 in interpretive centers the cou 232,120 at cultural sites of prog # of communities served: no way to know this; visitors come from all over the country to summer events; total number of programs was 18,800. # Programs offered for schools and groups, # Programs offered for schools and groups, often from different communities: 4228 (school/group attendance of 127,348) *List and describe publications and materials produced by
your office.* - *Recreation guide we develop and print; provides an overview of entire Department - *Property maps one for each site; contains a map of facilities and trails and a brief history/descriptive features of the site - *Interpretive brochures (Common Birds, Common Mammals, Common Snakes, 22 Trees, Common Mushrooms, Spring Wildflowers, Summer and Fall Wildflowers, Deer Management) - *Volunteer Brochure describes how to get involved in our volunteer program *Recruitment of Seasonal Interpreters Brochure – encourages students to apply for positions *Individual property natural/cultural history brochures (number and quantity vary – these are focused primarily on specific subjects relevant only to that property – for example, we have a brochure on the archaeology of the Adena/Hopewell mounds at Mounds State Park.) List and describe conferences, activities and events sponsored by your office. Conference, activity or event description: Midwest State Park Executives Meeting (every 7 or 8 years) Prophetstown Conference (one time) State Fair exhibit (annual) Boat, Sport and Travel Show participation (annual) Special Events Calendar, listing 50-80 events of a natural/cultural history nature (annual) Indiana Horse Fair (annual) Great Lakes Park Training Institute (annual) National Association for Interpretation conferences (periodically) Attendance: (not available; see above for public event attendance) Who are your current partners in collaborative programs, events, publications, or services? Event or Program Partners This is not, by any means a complete list. Individual properties work with local contributors and property users on a wide variety of projects. Spring Mill Pioneer Village Volunteers from Friends Group help to host a number of special events in the village throughout the year Habitat improvement Ducks Unlimited, Wild Turkey Federation Quail Un- limited, US Fish & Wildlife Service, Waterfowl USA, IPALCO Grants, NIPSCO Grants Nature Preserves Mississinewa 1812 Division of Nature Preserves Mississinewa 1812, Inc. Property programs Friends Groups, local individuals with expertise in various subjects (i.e. historic crafts and trades, gardening, etc.) Touring Ride In Rural Indiana (TRIRI) Bloomington Bicycle Club/J.B. **Event Management** Annual Plant Sale Friends of the Dunes, Friends of Brown County State Park Fourth of July Fireworks - Potato Creek Lakeville Lions Club. Fourth of July fireworks – Pokagon Lake James Cottage Owners Ass. Saint Joe Valley Fishing Youth Tournament Volksmarchs and Volksskiis Saint Joe Valley Bass Masters Indiana Volkssport Association White-tailed Deer Research Purdue University E.coli Study – Dunes Creek United States Geological Survey Host Camporees and Klondike Boy Scouts of America Tourism Events Visitors and Convention Bureaus Prophetstown State Park Museums at Prophetstown Foundation Falls of the Ohio Fossil Fest, Lewis & Clark Events Clarksville Riverfront Foundation Horse Adopt a Trail Program Indiana Trail Riders Association Fort Harrison Conference Fort Harrison Historical Society, Benjamin Harrison Home and WIBC How are public relations, media relations, marketing, and advertising handled by your office? Property staff write media releases for events. These releases are approved through the Chief Interpreter. Public relations and media issues are handled by the Marketing Specialist, the Graphic Artist and the Chief Interpreter in coordination with the Division Director. On sensitive issues, we work closely with the Director of the Division of Public Information and Education. Advertising is handled by the Marketing Specialist, who supports both the Division's activities and all marketing/advertising for State Park Inns. What are your main promotional venues? Local newspapers and media outlets, our Recreation Guide, our website, tourism brochures/information. We periodically have articles in Outdoor Indiana, Midwest Living and other regional publications as well. Do you have a website? How is it maintained? To what other sites are you linked? Yes; minor changes made by our staff internally; the majority of changes are made by Access Indiana. What opportunities exist to improve collaborative partnering with other heritage and cultural organizations? Partnering for grants to expand our ability to match funds through in kind services, etc. These outside organizations might actually assist in managing programs, portions of properties, or facilities during difficult budget times or when special knowledge is required. Example, we might be able to utilize membership from such organizations to interpret and/or maintain the Bronnenberg Home at Mounds State Park. Groups might provide support for programs, promote said programs or provide political support for agency regarding cultural resources management within the Department/Division. Partnering in training of our staff in collections management would be helpful; this is something we have discussed with the Division of State Museums and Historic Sites to implement in the future. Provide a means for interested parties to register their interest so they can be informed via email or other means when issues they've expressed interest in are being discussed. Attempt to invite all known historic societies, stewards of historic properties, registered historic architects, archaeologists and professors and other educators in these fields to be so registered. We could, where near local governments or communities that could be, work with their professional staff so all nearby are aware of all local cultural resource concerns. A working group could then be coordinated to work the national and federal network of funding opportunities or groups interested in assisting in other ways to preserve our cultural resources or tell those compelling stories of history to inspire our youth to take up this challenge. ## **Constituencies and Audiences** What communities do you serve? What are your audiences? We serve communities all around the state. Those that benefit the most directly are those located within a few miles of our properties. Our audiences for interpretive services and other property uses are campers, inn guests and local residents. If tracked, please list your annual attendance. Reservoirs in 2000 – 7.044.578 visitors Parks in 2001 – 10.543.500 It should be noted that these estimates are determined using two different methodologies (one by the Corps of Engineers and the other by our Division). Do you have a volunteer base? If yes, how many volunteers assist in your work? Yes. In 2001, we had 3,400 volunteers who contributed over 44,000 hours of service. Volunteers serve as campground hosts, nature center greeters, heritage gardeners, resource management project coordinators/workers, etc. What audiences do you think your agency/organization should reach? What are your goals for future outreach? Our audience is primarily the visitors to our properties and school children who are learning about the environment and what we have to offer at our properties. Historically, we have not had as much visitation from minority populations as we feel we should. We need to do more to reach out to these people and make them feel welcome. Not just the interested parties registering their interest; but also those involved with the rehab or repair of cultural resources, legislators, congressmen and women so federal sources of funding and grant opportunities are fully explored. For example, the NPS provides training centers that could be utilized in assisting others in the care of their cultural resources and history. Other organizations also provide services we could make better use of. Even if funding were available to make additional use of the NPS in projects like this, there is a challenge in the mechanism of payment difficult to overcome. It would be useful for federal funds to be channeled to the NPS or other Non profits to assist in moving forward on this front and overcome the technicalities standing in the way of success. List and describe any Boards, Councils, or Commissions your office administers or oversees. Designate whether they are advisory or statutory. Our Division does not administer or oversee any boards, councils or commissions. We provide information as needed/requested to the Bureau Advisory Council and to the Natural Resources Commission. SP&R has staff that may serve on boards. There is more direct involvement with the Recreational Development Commission (hereafter, "RDC"). The RDC was statutorily created and is found at IC 14-14 et seq. The purpose of the RDC is to "facilitate, support, and promote the development and use of the parks of the state". Agency staff serve as staff to the RDC; a staff member in SP&R was appointed by the RDC to serve as its Secretary. Therefore, that person has administrative responsibility for the RDC, is custodian of their records, and acts as the liaison with other persons and entities, both public and private. # <u>Curatorial Responsibilities</u> *List and describe the properties, collections, databases, and records your office maintains.* Several of our properties with full time interpreters and interpretive centers do maintain small collections associated with the themes of the site. We have a standard accessioning procedure for these items that is very similar to the system used by the State Museum. Several of our properties have newsletters; they maintain databases of newsletter recipients. In the Facility Management Specialist's office is kept the property assessments of the rehab and funding needed to keep all their assets (buildings and structures primarily), not just the cultural resources properly maintained. Except for the properties and their own specific records, this CO database is the only consolidated method of attempting to plan an effective rehab program for our cultural resources. Our office has only in the past five years attempted to identify and inventory cultural
resources and potentially listed properties and structures. More effort in this area is needed. The list below is not complete as there are other listed properties; but there are no doubt many additional structures and buildings that have not been officially identified yet. The asset inventory lists well over 300 such structures that could be old enough if their historic character has not yet been compromised. The asset inventory is known to be quite flawed however, and is the reason a better inventory is needed. #### A partial listing follows: ## **BROWN COUNTY STATE PARK (BROWN COUNTY)** Lower Shelterhouse-determined eligible for the Indiana Register on May 19, 1999 North Gatehouse-determined eligible for the Indiana Register on March 3, 1999 Ramp Creek Covered Bridge-determined eligible for the Indiana Register on September 18, 1996 West Lookout Tower- determined eligible for the Indiana Register on May 19, 1999 #### CHAIN O'LAKES STATE PARK (NOBLE COUNTY) Stanley School-determined eligible for Indiana Register on June 22, 1989 ## CLIFTY FALLS STATE PARK (JEFFERSON COUNTY) <u>Beech Grove Shelterhouse</u>-determined eligible for the Indiana Register on October 18, 1994 <u>Bridge #000-39-6876B</u>-determined eligible for the Indiana Register on January 6, 1998 ## FORT HARRISON STATE PARK (MARION COUNTY) **Fort Benjamin Harrison Historic District**-listed in the National Register on June 9, 1995, boundary increase December 1, 1995 Camp Edwin F. Glenn Historic District- listed in the National Register on December 1, 1995. Note; both of these districts list several buildings and structures all nationally listed. Camp Glenn could be better utilized to the benefit of all our cultural resources. ## INDIANA DUNES STATE PARK (PORTER COUNTY) <u>City West Shelterhouse</u>-determined eligible for the Indiana Register on September 17, 1999 Gatehouses- determined eligible for the Indiana Register on September 17, 1999 <u>Indiana Dunes Pavilion and Beach House</u>- determined eligible for the Indiana Register on October 3, 2000 Wilson Shelterhouse-determined eligible for the Indiana Register on September 17, 1999 ## LINCOLN STATE PARK (SPENCER COUNTY) CCC Ranger Cabin (Boat Rental)- determined eligible for the Indiana Register on April 15, 1992 #### MCCORMICK'S CREEK STATE PARK (OWEN COUNTY) Amphitheater- determined eligible for the Indiana Register on March 8, 1999 Bathhouse-Recreation Center- determined eligible for the Indiana Register on February 25, 1999 Beech Grove Shelterhouse- determined eligible for the Indiana Register on March 29, 1995 CCC Recreation Building/Nature Center- listed in the National Register on March 18, 1993 Echo Restroom- determined eligible for the Indiana Register on March 8, 1999 <u>Family Cabins</u>- determined eligible for the Indiana Register on March 8, 1999 Firetower- determined eligible for the Indiana Register on March 8, 1999 <u>McCormick's Creek State Park Entrance and Gatehouse</u>- listed in the National Register on March 18, 1993 Redbud Shelter- determined eligible for the Indiana Register on March 8, 1999 Service Building- determined eligible for the Indiana Register on May 24, 1989 Stone Arch Bridge- listed in the National Register on March 18, 1993 Stoney Restroom- determined eligible for the Indiana Register on March 8, 1999 Water Fountain (across from the Inn)- determined eligible for the Indiana Register on May 30, 1990 ## MOUNDS STATE PARK (MADISON COUNTY) Mounds State Park- listed in the National Register on January 18, 1973 #### **OUABACHE STATE PARK (WELLS COUNTY)** <u>Rustic Oak Shelterhouse</u>- determined eligible for the Indiana Register on September 16, 1999 <u>Trails End Shelterhouse</u>- determined eligible for the Indiana Register on September 16, 1999 # POKAGON STATE PARK (STEUBEN COUNTY) <u>Combination Shelter</u>- listed in the National Register on September 4, 1992 <u>Pokagon State Park</u>- listed in the National Register on January 11, 1996 ## POTATO CREEK STATE PARK (ST. JOSEPH COUNTY) Archaeological Site 12-Sj-1- determined eligible for the Indiana Register ## PROPHETSTOWN STATE PARK (TIPPECANOE COUNTY) Garrott Property (house and barn)- determined eligible for the Indiana Register on September 6, 2000 ## SHADES STATE PARK (FOUNTAIN/PARKE/MONTGOMERY COS) Deer's Mill Covered Bridge- determined eligible for the Indiana Register on September 29, 1986 ## SHAKAMAK STATE PARK (CLAY/GREENE/SULLIVAN COS) Shakamak State Park Historic District- listed in the National Register on March 15, 2000. # **SPRING MILL STATE PARK (LAWRENCE COUNTY)** <u>Butternut Grove Shelterhouse</u>- determined eligible for the Indiana Register on December 2, 1999 <u>Gatehouse</u>- determined eligible for the Indiana Register on March 19, 1990 <u>Spring Mill Historic District (the village)</u>- determined eligible for the Indiana Register on May 21, 1999 Spring Mill Inn- determined eligible for the Indiana Register on July 7, 1998 ## TIPPECANOE RIVER STATE PARK (PULASKI COUNTY) <u>Potawatomi Group Camp</u>- determined eligible for the Indiana Register on September 18, 1996 **Tepicon Hall**- listed in the National Register on April 3, 1992 #### TURKEY RUN STATE PARK (PARKE COUNTY) Big Log Shelterhouse- determined eligible for the Indiana Register on January 19, 2000 Gatehouse with Stone Wall- determined eligible for the Indiana Register on September 13, 1990 Richard Lieber Log Cabin- listed in the National Register on May 4, 2001 Lusk Home and Mill Site- listed in the National Register on October 29, 1974 Middle Shelter- determined eligible for the Indiana Register on January 19, 2000 Narrows Covered Bridge- listed in the National Register on October 29, 1974 (as part of the Lusk Home and Mill Site), listed December 22, 1978 (as part of the Covered Bridges of Parke County) Newby Gulch Shelter- determined eligible for the Indiana Register on January 19, 2000 Saddle Barn- determined eligible for the Indiana Register on January 19, 2000 Service Building- determined eligible for the Indiana Register on September 13, 1990 Juliet Straus Statue- determined eligible for the Indiana Register Sunset Point- determined eligible for the Indiana Register on January 19, 2000 Tennis Court Shelterhouse- determined eligible for the Indiana Register on January 19, 2000 Turkey Run Inn- determined eligible for the Indiana Register on December 7, 1988 ## **VERSAILLES STATE PARK (RIPLEY COUNTY)** Oak Grove Shelter- determined eligible for the Indiana Register on August 9, 2000 #### Trends for the future and emerging issues *List and describe future concerns you see your office facing in the next five – ten years.* Continued difficulty with budgetary issues Meeting the needs of an aging society, accessibility Facility maintenance Employee training Employee Safety and Security Replacement of aging and experienced workers due to retirement Remaining abreast of technological advances Remaining competitive in the market by meeting the changing demands of our customers Funding to maintain interpretive and educational programs Balancing the need to preserve and protect fragile resources with demand for recreation Balancing political pressure with protecting fragile resources Over regulation by agencies justifying their existence. Budget cutbacks, reduction of staffing, Increased public demand for more services, Movement from "traditional" outdoor activities to more urban types of activities, allocation of resources to provide opportunities for a more diverse user base. Increased pressure to open properties to special interest groups promoting specific types of recreation, such as: mountain biking, more horse trails, ATV use, orienteering, car rallies, large company picnic outings. Funding to maintain, restore, and interpret historically significant features and structures The National Park Service long ago realized that their properties needed a funding stream that was specifically for the care and rehabilitation of cultural resources and the rehab of historic structures. When lesser-used cultural resources are left on their own to compete with other projects on non-historic structures and more highly used modern areas, the cultural resources tend to suffer from a lower priority and less funding. This is true on our properties as well. In five years, at the present dire level of funding due to an economic downturn and having never caught up with deferred maintenance, it is possible that some national registered and certainly state registered properties will not be repaired and even more will not be identified that might otherwise have been listed. Historic fabric will suffer further degradation. Some may be removed from listing altogether or even fail to be identified and restored before non-historic elements are added removing it from consideration, or worse, the building or structure will fail completely as some already have and therefore cease to exist. The same may be true of artifacts stored in less than desired environmental conditions. Not only have some HVAC systems been designed incorrectly for this purpose, standards have changed regarding temperatures and humidity control. Some artifacts such as found at the nationally listed Lusk Home in Turkey Run State Park are subjected to wide swings in temperature and humidity even though conditioned and others elsewhere have no controls at all. These artifacts will suffer. There is a need for properly designed storage made available at the properties to keep the most valuable artifacts stored in and funding to provide or acquire copies to display where abuse or environmental degradation is more likely. In ten years, if this trend is not halted, there will be very little left of the original artifacts, or many historic structures will have met their demise before we can celebrate their survival during our 100-year celebration in 2016. A time that will see the 200-year celebration of our statehood and the 100-year celebration nationally of the National Park Service to
which our heritage is linked through our founder. What will be our story of how we cared for Indiana's heritage? To arrest this trend, there should be training in the Secretary of Interiors Standards for Rehabilitation and training in historic preservation maintenance and repair. There should be training in the four treatment alternatives of Preservation, Rehabilitation, Restoration, and Reconstruction. More importantly, under Preservation; how to stabilize a structure so it might survive until Rehabilitation saves it and provides its sense of "place" in our history. There should be more funding using public-private partnerships. There should be higher pay for higher-level maintenance technicians that can perform these highly technical rehab and maintenance tasks so they will not train at our expense and leave soon after. Currently that happens at many levels in our maintenance trades and other career fields. List and describe space requirements, curatorial, technological, funding and staff needs your office will encounter in the next five – ten years. To begin the discussion; if we had set aside only \$500,000 for cultural resource rehab in the 99-01 biennium we would have found out that we couldn't save all of our four covered bridges without major program adjustment. It is only because of the unique grant opportunities found in the federal sector that we may have avoided this and will now hopefully save the Ramp Creek Bridge at Brown County and the covered bridge at Cataract Falls (Lieber SRA). We have two more covered bridges and other historic bridges still threatened that are known to be eligible but not yet listed. Few are aware that the covered bridge at Brown County is the oldest in the state still being used and one of only three of it's kind left in the world. Indiana is rich in cultural resources worthy of saving. Richer still in those compelling stories about the history they represent and the history no longer visible. One problem with establishing a funding level in an area like this is to do so without a reduction of another important priority. Or, will it be a new level of funding perhaps funded with the Build Indiana Fund or other means so additional burdens will not have to be faced by an already depleted budget. The founder and icon of our department and division, Richard Lieber, reconstructed a cabin in 1918. Now known as the Lieber Cabin, it has only recently been nationally listed. Previously there had been no effort to list it. There is not yet a historic district established to protect the area. With continued effort in this direction, more areas like this, and structures within will be protected. List and describe space requirements, curatorial, technological, funding and staff needs your office will encounter in the next five – ten years. Code/regulation employees to investigate and do the paperwork needed to accomplish work. Centralized Reservations, when implemented, will require an increase in staff at field sites to implement the program. Also, new staff positions will be needed in the Central Office to manage this new, complex program As we place a stronger focus on our history, we will need appropriate storage cabinets and appropriate HVAC systems to properly care for artifacts that directly pertain to our sites. List and describe any duplication of work you see within heritage and cultural organizations or agencies. Duplication may not be the right term in all cases. Not all historic properties are managed the same way or by the same division, or have the same skills or funding levels to adequately provide for the long-term survival or even the interpretation of these resources. In a recent legislative initiative, a summary was provided by DHPA staff suggesting it would take several million dollars to simply inventory, condition assess, and list those state owned structures and buildings found worthy of listing on state and / or national registers. Imagine how much it will take to properly maintain or simply save them? State Parks and Reservoirs may have more historic structures and buildings than any other single entity in the state. Until it's inventoried, we won't know what history may be lost. It is highly recommended to assess how other states are organized to accomplish the goal of preserving our history. There are many wonderful examples. Wisconsin has a wonderful booklet explaining the history and reasons local governments should consider becoming certified under the National Historic Preservation Act. Washington State has an interesting organization for SHPO responsibilities. The Advisory Council On Historic Preservation is always a wonderful resource and recognizes that all too often well meaning SHPO representatives and other preservationists are viewed as impediments to progress. All resources are better served when communication between all interested parties would alleviate much of this misunderstanding. We are all much better served when we all work together. # Indiana Heritage and Culture Council Agency Profile and Services Survey Agency/Department Department. Indiana Department of Natural Resources Agency/department's Mission Statement: The mission of the Indiana Department of Natural Resources is to protect, enhance, preserve, and wisely use natural, cultural and recreational resources for the benefit of Indiana's citizens through professional leadership, management and education. #### Division: STATE MUSEUMS AND HISTORIC SITES Division's Mission Statement: The mission of the Division of State Museums and Historic Sites is to install an appreciation for the culture and heritage of Indiana and to identify, interpret, collect and preserve our natural and cultural history for all Indiana citizens. Governing Authorities and Statutes: IC 14-20-1 - State Museums and Historic Sites Does your office have legislative or executive mandates (state and federal)? If yes, under what statutes. By law (IC 14-20-1-10) the museum shall "(1) Collect, preserve, and interpret artifacts and materials reflecting the cultural and natural history of Indiana. (2) Prepare and maintain a statewide inventory of these artifacts and materials. (3) Assist other museums within Indiana to meet the criteria of museum accreditation." IC 14-20-1 -11 states that the historic sites shall do the following: "(1) Establish standards and criteria for the acquisition of historic properties and for the preservation, restoration, administration, and operation of the sites and structures acquired. (2) Acquire by purchase, lease, or gift appropriate historic sites and historic structures. (3) Operate and administer those historic sites and historic structures owned or acquired by the state in accordance with this chapter." Regulatory responsibility and permitting: Not applicable ## Agency Profile Please provide a brief description of your agency structure and attach an organizational chart. The Division of State Museum and Historic Sites is one of divisions within the Department of Natural Resources. The division is comprised of two sections: 1) the State Museum and 2) sixteen state historic sites. Please list committees or Boards on which your staff sits or volunteers. Please note which are required by position and which are solely volunteer. Required: Division Board of Trustees - Director serves as Secretary Indiana State Museum Foundation - Director Indiana 2016 Task Force - Executive Order Indiana Heritage and Cultural Council - Executive Order Indiana Heritage Trust Project Committee - Statute Voluntary: Association of Indiana Museums What are the professional affiliations of your office? Association of Indiana Museums American Association of Museums American Association for State and Local History What support services does your office currently use and their estimated value? (Accounting and budget, law enforcement, printing, graphic design, public relations, human resources, MIS, etc) <u>Support Service</u> <u>Estimated Value</u> <u>Source</u> The division draws upon the full compliment of support services provided by the Department of Natural Resources: accounting and budget, law enforcement, engineering, printing, public relations, human resources, legal and MIS. What technologies (hardware/software) does your office use? The division is primarily a Windows platform; there is one Macintosh PC in our exhibits graphics department. Recent software purchases have reflected the new state standard: Microsoft Office, although some older machines are running Corel WordPerfect Suite. Adobe PageMaker Filmmaker Pro Adobe Photoshop Macromedia Freehand Various virus protection programs Various email programs - generally Outlook or Outlook Express Adobe Acrobat Multi-MIMSY - museum automation system: collection database Volunteers Works - volunteer management database Gateway - ticketing, concession and point-of-sale program Efficient Frontiers Reserve - facility/event management software The exhibit galleries will utilize custom designed, state-of-the-art computer interactives. *List your sources (types) of revenue, and amounts, for the fiscal year (2001).* | List your sources (types) of revenue, and amounts, fo | ine fiscal year (2001). | |---|-------------------------| | Source (type) of revenue | <u>Amount</u> | | State Museum | | | 1000/103050 General Operating Fund | 9,265,483 | | 6000/130300 Donations | 93,606 | | 1000/212000 Artifact Acquisition | 6,000 | | TOTAL | 9,365,089 | | Historic Sites | | | 1000/121720 General Operating Fund | 2,815,385 | | 6000/130300 Donations | 105,589 | | TOTAL | 2,920,974 | | List your expected revenues for fiscal year 2002. | | | Source (type) of revenue | <u>Amount</u> | | State Museum | | | 1000/103050 General Operating Fund | 9,249,191 | | 6000/130300 Donations | 95,000 | | 1000/212000 Artifact Acquisition | 6,000 | | TOTAL | 9,350,191 | | | | Historic Sites 2,815,385 1000/121720 General Operating Fund 2,815,385
6000/130300 Donations 120,000 TOTAL 2,935,385 Do you have a companion not-for-profit corporation? If yes, please list name of group and contact information. Indiana State Museum Foundation Contact: J. Ronald Newlin, Executive Director 202 N. Alabama Street Indianapolis, IN 46204 Ph) 317-632-5010 Friends Groups have been established for most of the state historic sites. ## <u>Programs, Services, and Responsibilities</u> List and describe legislatively or executively mandated services or duties: • Programs *Title and Brief Description:* Collect, preserve and interpret artifacts and materials Indiana history x Legislative Mandate ___ Executive Mandate _____# of participants YR 2000 400,000+ artifacts in collection • Programs Title and Brief Description: Operate and administer historic sites x Legislative Mandate ___ Executive Mandate ____ # of participants 570,703 # of participants at state historic sites YR 2000 List and describe financial assistance programs offered by your office. (Grants, tax credits, or loans, etc) Not Applicable. List and describe technical support offered by your office. (Curatorial, research, educational resource development, architectural/preservation expertise, etc) *Type of support:* The Division of State Museums and Historic Sites provides advice and technical assistance on a frequent basis to historical societies, local museums, preservation groups, teachers and individuals throughout the state. Comprehensive records have not been kept, so no tabulation can be provided. *List and describe educational programs offered by your office.* *Program title and brief description:* The museum offers a full selection of educational services ranging from lesson plans, museum tours, traveling trunk exhibits, special programs and distance learning programs. *List and describe publications and materials produced by your office.* The division does not generally publish materials other than marketing and promotional materials. List and describe conferences, activities and events sponsored by your office. Conference, activity or event description: The division sponsors hundreds of receptions, programs and special events at the museum and throughout the sixteen historic sites. Attendance figures for these are included in the numbers listed for legislatively mandated programs described above. Who are your current partners in collaborative programs, events, publications, or services? <u>Event or Program</u> <u>Partners</u> Museum programming Indiana State Museum Foundation (Enables staff to accomplish programming not possible within the state system) Other Indiana historical organizations and museums State Historical Sites Local support groups (Enables staff to accomplish programming not possible within the state system) Local service organizations - volunteer support How are public relations, media relations, marketing, and advertising handled by your office? Marketing and media messages originate within the division and are refined and distributed through the Division of Public Information and Education within the Department of Natural Resources. The museum staff includes two media relations positions and one recently created marketing director. This staff works with appropriate consultants to develop public relations and marketing messages for the museum and historic sites. The division works proactively to create media interest in division activities and programs. Paid marketing will grow in importance as the new museum prepares for opening. What are your main promotional venues? Soliciting free media is essential with limited promotional budgets. The museum publishes a calendar of events and programs that is mailed to members and past program attendees. Do you have a website? How is it maintained? To what other sites are you linked? The museum's current website is maintained by Access Indiana. A complete overhaul of the website is scheduled for this spring to better incorporate the Indiana State Museum Foundation messages within the museum's site and to integrate several new exhibit interactives into the online experience. The museum currently establishes links with any member of the Association of Indiana Museums, which requests such a link. What opportunities exist to improve collaborative partnering with other heritage and cultural organizations? An exhibit interactive is being developed for the new museum which will serve as a gateway to natural areas, historic sites and museums which offer visitors additional learning experiences within subject areas covered in the permanent exhibit. Additionally, the museum's temporary exhibit schedule is viewed as a unique opportunity to collaboratively develop exhibits which highlight the important cultural resources housed within many of the state's heritage and cultural institutions. #### Constituencies and Audiences What communities do you serve? What are your audiences? Four target audiences have been identified for the new Indiana State Museum: 1) Indianapolis metropolitan area adults and families, 2) cultural tourists from other areas of the state and their families, 3) Indiana school children and 4) national and international visitors to Indianapolis. Similar audience profiles would exist for the state historic sites, although the geographic center would, of course, shift to focus on the specific historic site. If tracked, please list your annual attendance. Museum: 156,000 YR 2000 Sites: 570,703 YR 2000 Do you have a volunteer base? If yes, how many volunteers assist in your work? Yes. The museum currently has approximately 500 volunteer who assist in all areas of museum work. Each historic site also receives support from volunteers. In fact, the Levi Coffin State Historic Site is entirely operated by a group of volunteers under an agreement with the division. What audiences do you think your agency/organization should reach? What are your goals for future outreach? Please see description of target audiences above. Attendance goal for first year of museum operation is 550,000. Historic sites attendance is likely to grow to approximately 680,000. List and describe any Boards, Councils, or Commissions your office administers or oversees. Designate whether they are advisory or statutory. The division administers a board of trustees established in statute with primarily advisory oversight roles and responsibilities. Additionally the museum and most historic sites work with an affiliated 501 c) 3 organization and its board. ## <u>Curatorial Responsibilities</u> List and describe the properties, collections, databases, and records your office maintains. State Historic Sites: Angels Mounds SHS, Colonel William Jones SHS, Corydon Capitol SHS, Culbertson Mansion SHS, Ernie Pyle SHS, Gene Stratton-Porter SHS, Grissom Air Museum, Lanier Mansion SHS, Pigeon Roost SHS, Limberlost SHS, Mansfield Roller Mill SHS, New Harmony SHS, T.C. Steele SHS, Vincennes SHS and Whitewater Canal SHS. The Indiana State Museum is responsible for the curation and care of a 400,000+ object collection of natural and cultural artifacts in the following categories: textiles, clothing, political, documents, photography, radio/TV, sports, fine arts, furniture/decorative arts, natural history, archeology, dolls, misc. This collection is exhibited at the museum and throughout the sixteen historic sites. A collection database and associated donor and loan records are maintained by the museum's Chief Collections Manager. ## *Trends for the future and emerging issues* *List and describe future concerns you see your office facing in the next five – ten years.* Changes in technology and the impact on service delivery. Changes in effective education program delivery. Changes in audience expectations. List and describe space requirements, curatorial, technological, and funding and staff needs your office will encounter in the next five - ten years. With the dedication of the new Indiana State museum in May 2002, the division will have state-of-the art collection storage, conservation and interpretation facilities. Keeping the facility current with advances in all areas will be a challenge. Addressing the maintenance and renovation needs for the sixteen historic sites will continue to be a challenge. Upgrading their technology capabilities and connection to the museum; improving their interpretive presentation to meet current audience expectations; and providing adequate staffing will require additional funds. List and describe any duplication of work you see within heritage and cultural organizations or agencies. Collaborative efforts would be increased through greater interaction and communication amongst organizations. Facilitated discussions about services and audiences would better define organizational strengths and encourage specialization. To some extent this already occurs. The Indiana Heritage and Cultural Council offer great promise for increasing these understandings and advancing program collaboration or specialization where appropriate. # Indiana Heritage and Culture Council *Agency Profile and Services Survey* # Agency/Department: INDIANA ARTS COMMISSION (IAC) Agency/department's Mission Statement: The IAC mission is to be a public catalyst, partner, and investor in the arts, and serve the citizens of Indiana by funding, encouraging, promoting and expanding the arts. Division: n/a ## **Governing Authorities and Statutes:** ARTICLE 23. Chapter 2. INDIANA ARTS COMMISSION Section 4-23-2-1: Creation; membership; contracts; meetings; quorum. History: (Formerly Acts 1965, c. 248, s.1; Acts 1967, c.274, s.1) As amended by P.L. 5-1984, SEC. 180. Section 4-23-2-2: Purposes and duties. History: (Formerly Acts 1965, c.248, s.2; Acts 1967, c.274, s.2.) Does your office have legislative or executive mandates (state and federal)? If yes, under what statutes. No Regulatory responsibility and permitting: None #### Agency Profile Please provide a brief description of your agency structure and
attach an organizational chart. The Indiana Arts Commission is governed by a commission of 15 gubernatorial appointees in whom is vested all grantsmaking authority. The Commission hires the executive director who in turn hires and manages a staff of 12 (1 current vacancy) based in Indianapolis to implement the strategic plan developed by the Commission. The IAC provides financial, technical, informational support to arts providers (public agencies, nonprofit agencies, and individual artists) across the state. The IAC provides direct grants to individual artists and to arts providers serving the entire state. Through the Regional Partnership Initiative, the IAC has decentralized 75% of its grant funds to 12 Regional Arts Partners, which also provide assessment and planning, informational and referral, and technical assistance to all 92 counties. The IAC also partners with Indiana University Dept. of Folklore and Ethnomusicology to create Traditional Arts Indiana, a statewide service program dedicated to preserving Indiana's folk arts. Please list committees or Boards on which your staff sits or volunteers. Please note which are required by position and which are solely volunteer. Indiana Heritage And Cultural Council (executive order) Indiana 2016 Committee (executive order) What are the professional affiliations of your office? National Assembly of State Arts Agencies (national service association) Grantsmakers in the Arts (national service assn.) Americans for the Arts (national service assn.) Arts Midwest, a nine state public-private partnership What support services does your office currently use and their estimated value? (Accounting and budget, law enforcement, printing, graphic design, public relations, human resources, MIS, etc) | Support Service | Estimated Value | <u>Source</u> | |----------------------------|-----------------|-----------------------------| | Accounting and budget | \$97,000 | staff | | Human resources | \$45,000 | staff | | Public relations/marketing | \$83,000 | staff/Herron School of Arts | | Information technology | \$25,000 | staff | | Training | \$28,000 | staff | | Program design/developm't | \$23,000 | staff | | Constituent services | \$43,000 | staff | | Grantsmaking | \$35,000 | staff | | Contract administration | \$25,000 | staff | What technologies (hardware/software) does your office use? Microsoft Office Pro Suite Adobe Pagemaker, etc. 13 PCs 1 Macintosh and printer 2 b& w printers 1 color printer 1 networked copier 2 laptops Networked to DoIT file server *List your sources (types) of revenue, and amounts, for the fiscal year (2001).* | Source (type) of revenue | <u>Amount</u> | |---|---------------| | Legislative Appropriation | \$3.8 million | | National Endowment for the Arts Partnership Agreement | \$ 723,652 | | National Endowment for the Arts Folk Arts Infrastucture | \$ 39,750 | List your expected revenues for fiscal year 2002. | Source (type) of revenue | <u>An</u> | <u>nount</u> | |---|-----------|--------------| | Legislative Appropriation – General Revenue | \$3 | .8 million | | Legislative Appropriation – Build Indiana Funds | \$ | 107,233 | | National Endowment for the Arts Partnership Agreement | \$ | 730,000 | | National Endowment for the Arts Folk Arts Infrastucture | \$ | 32,000 | Do you have a companion not-for-profit corporation? If yes, please list name of group and contact information. 501 c 3 - In progress Indiana Arts Commission Cultural Trust Fund (public fund) ## Programs, Services, and Responsibilities List and describe legislatively or executively mandated services or duties: None List and describe financial assistance programs offered by your office. (Grants, tax credits, or loans, etc) Program Description: Direct Grants 106 grants Distributed 92 counties served \$3.1 million granted Program Description: Regional Partnership Initiative 370 grants awarded 56 counties served \$1.9 million granted List and describe technical support offered by your office. (Curatorial, research, educational resource development, architectural/preservation expertise, etc) *Type of support:* Capacity Building Program – 7 organizations received a total of \$104,631 for Phase I and Phase II Technical Assistance Program - 9 organizations received a total of \$25,800 (max \$3,000 per organization) 100 # Of consultations in 2000 46 # of communities served List and describe educational programs offered by your office. Program title and brief description: Craft Development and Marketing Initiative - statewide program to assist craft artisans with their professional and business development, including development of a statewide marketing campaign to promote crafts and craft artisans to residents of and visitors to Indiana. Est. 1800 craft artisans in over 100 communities State Fair Masters Program and Traditional Arts Day at the State Fair – a collaborative project with Traditional Arts Indiana and the State Fair Commission that includes featuring an occupational folk art (in 2001, sheep breeding), recognizing 4 State Fair Masters, and providing public education (narrative stage, performances, video, informational booklet, etc) to nearly 750,000 State Fair attendees. Est. 750,000 attendees and 4 recipients List and describe publications and materials produced by your office. Arts Eye, biweekly e-newsletter to 13,000 e-mail addresses Monthly Commission Notes (1-pg to Commissioners and former Commissioners) ArtsINform, quarterly newsletter (currently on hold due to budget constraints) General agency information brochure Regional Partnership Initiative brochure Arts Trust License Plate brochure Grant guidelines for 5 grant categories (some annual, some biennial) Press releases (10-20 per year) Annual report brochure National Arts & Humanities Month packets Various reports List and describe conferences, activities and events sponsored by your office. Conference, activity or event description: National Arts & Humanities Month – web-based and direct mail packet of information on local activities celebrating this month Governor's Arts Awards — a biennial public recognition program jointly sponsored by the Governor's Office and by the IAC, which culminates in a presentation ceremony in the State House Rotunda. (The IAC will be re-designing this program for 2003.) 300 attendees # Of public served 6 recipients # of communities served Who are your current partners in collaborative programs, events, publications, or services? Service, Event or Program Partners Regional Partnership Initiative12 Regional Arts PartnersTraditional Arts IndianaIU Folklore Institute (IUFI)State Fair MastersIUFI, IN State Fair Comm. Governor's Arts Awards Governor's Office Craft Development and Marketing Initiative Gov. Ofc., State Museum, Tourism, Main Steet How are public relations, media relations, marketing, and advertising handled by your office? The IAC has two professional staff who provide these services: Director of Pr and Marketing, and Information Services Director. What are your main promotional venues? Website, e-mail, press, direct mail, advertising in Arts Indiana, State Fair Do you have a website? How is it maintained? To what other sites are you linked? www.state.in.us/iac/ Developed and maintained by staff Links: artists, arts organizations, national and regional arts services, plus topical links. (Currently undergoing redesign) PLUS: indianaarts.org is the web-based database, searchable calendar of events, etc., created by the Regional Arts Partners Traditional Arts Indiana also is developing a web site. What opportunities exist to improve collaborative partnering with other heritage and cultural organizations? Better linkages through web site; integrated, one-stop shopping for community cultural workers, joint planning and program development, focused attention on cultural agencies as a group by the Governor's Office and legislators, opportunity to develop IAC Cultural Trust into multi-agency trust fund fully funded by the legislature over 5-10 years for long-term cultural development in Indiana. ## Constituencies and Audiences What communities do you serve? What are your audiences? We serve all 92 counties (don't have individual community #'s). Constituents: arts providers (artists, arts organizations, community organizations, schools, churches, colleges and universities, students from cradle to grave, youth organizations, businesses, elected officials, other funders, other state agencies, state fair commission and its constituent groups, arts patrons and arts consumers, chambers of commerce, CVBs, etc.) *If tracked, please list your annual attendance.* Total attendance at IAC-funded arts events in 2000 was 19 million people, including 4 million children Do you have a volunteer base? If yes, how many volunteers assist in your work? 50-60 panelists plus 15 Commissioners What audiences do you think your agency/organization should reach? What are your goals for future outreach? Expanded focus on teachers and other educators, arts specialists, school boards, school administrators, and parents. List and describe any Boards, Councils, or Commissions your office administers or oversees. Designate whether they are advisory or statutory. Indiana Arts Commission – statutory IAC Cultural Trust Fund Board - statutory Arts Education Advisory Committee - advisory Craft Development and Marketing Committee — advisory #### **Curatorial Responsibilities** List and describe the properties, collections, databases, and records your office maintains. Grants management system (federal mandate) Grants records Small arts collection ## *Trends for the future and emerging issues* *List and describe future concerns you see your office facing in the next five – ten years.* Creating an effective role for the IAC in arts education Technical Assistance to artists and organizations Growing need for program funds
and services from communities across Indiana Need for bundled services provided in partnership with the IAC's current partners and with other state agencies Increased use of technology to develop and deliver services Endowment building among arts organizations will be critical to long-term stability Funding that matches the community and citizen interest and support for the arts, historic preservations, etc. Capitalizing on Indiana's unique characteristics to develop cultural resources worthy of this state to encourage business investment and development in Indiana's economy List and describe space requirements, curatorial, technological, funding and staff needs your office will encounter in the next five – ten years. \$6 + million annual legislative appropriation fully funded Cultural Trust fund for long-term stabilization of cultural agencies Tech upgrades More office space Upgrade of staff positions to reflect higher level work being provided List and describe any duplication of work you see within heritage and cultural organizations or agencies. Potential database overlap or more specifically, lack of cohesion in databases. I don't see duplication as an issue but the need to develop a cohesive cultural plan that will include all agencies and create value-added services and programs that enhance the quality of life, public and private investment in communities, and engages appropriate partners in critical issues, resource development, and program and service delivery. # Indiana Heritage and Culture Council Agency Profile and Services Survey # Agency/Department: INDIANA HISTORICAL BUREAU Agency/department's Mission Statement: The Indiana Historical Bureau provides publications, programs, and other opportunities for Indiana citizens of all ages to learn and teach about the history of their communities, the state of Indiana, and their relationships to the nation and the world. Division: Not applicable Division's Mission Statement Governing Authorities and Statutes: IC 4-23-7 – Indiana Library and Historical Department IC 4-23-7.2 – Indiana Historical Bureau Does your office have legislative or executive mandates (state and federal)? If yes, under what statutes. By law (IC 4-23-7.2-2) "(a) It is the duty of the historical bureau to edit and publish documentary and other material relating to the history of the state of Indiana and to promote the study of Indiana history. (b) As appropriate, the historical bureau shall work with the Indiana historical society, the county historical societies, and any other person, agency, or organization concerned with Indiana history." Additional legislated responsibilities are, - distribution of publications free to libraries, etc. (IC 4-23-7.2-6); - oversight and care of the Governors' Portraits Collection (IC 4-23-7.2-8); - the marking of historical sites (IC 4-23-7.2-11); - the celebration of George Rogers Clark Day (IC 4-23-7.2-12); - the celebration of Northwest Ordinance Day (IC 1-1-1-4); - receipt of County Cemetery Commission reports (IC 23-14-67-3.5). Regulatory responsibility and permitting: Not applicable Agency Profile Please provide a brief description of your agency structure and attach an organizational chart. The agency's 10 employees are organized into two main working groups based on primary responsibilities: 1) programs and publications 2) administration. There is crossover since most people carry out functions in both groups. Please list committees or Boards on which your staff sits or volunteers. Please note which are required by position and which are solely volunteer. Required: Oversight Committee on Public Records – director required by law Indiana Heritage and Culture Council – Executive Order Indiana 2016 Task Force – Executive Order Indiana State Library and Historical Bureau Foundation Board – director Voluntary: Indiana Center for the Book Board Indiana Council for History Education Steering Committee Editorial Committee, Access Indiana Web site Indiana Historical Society collaborative education event committee Preservation Education Grant Program Review Committee IndianaOnline Committee What are the professional affiliations of your office? American Association for State and Local History National History Day The director maintains other memberships for the benefit of the agency. What support services does your office currently use and their estimated value? (Accounting and budget, law enforcement, printing, graphic design, public relations, human resources, MIS, etc) ## <u>Support Service</u> <u>Estimated Value</u> <u>Source</u> - The agency uses the MIS services of the Indiana State Library and its server. - Aside from the normal Department of Administration functions for any agency, the Facilities Management Division provides extraordinary help with the Governors' Portrait Collection paintings when needed. What technologies (hardware/software) does your office use? The Bureau is primarily Macintosh platform because of its desktop publishing operations; there is one Windows machine for the accounting and personnel operations. Various Macintosh operating systems Microsoft Office Adobe Pagemaker Filemaker Pro Adobe Photoshop Macromedia Freehand Claris Homepage Norton Utilities Adobe Acrobat Netscape Scanner software Various printer software List your sources (types) of revenue, and amounts, for the fiscal year (2001). | Source (type) of revenue | <u>Amount</u> | |---|---------------| | 1000/107350 - General operating fund | 417,533 | | 1000/410130 – Historical Markers appropriated funds | 16,900 | | 6000/113200 – Publications/Education | 27,285 | | 6000/129300 – Historical Markers | 22,225 | | 6000/136900 – Indiana Close Up | 2,770 | | 6000/173700 – Indiana History Day | 5,887 | | 6000/186000 – Governors' Portraits Fund | 3,922 | | TOTAL | 496,522 | List your expected revenues for fiscal year 2002. | Source (type) of revenue | <u>Amount</u> | |---|---------------| | 1000/107350 - General operating fund | 410,239 | | 1000/410130 – Historical Markers appropriated funds | 17,500 | | 6000/113200 – Publications/Education | 30,000 | | 6000/129300 – Historical Markers | 15,000 | | 6000/136900 – Indiana Close Up | 0 | | 6000/173700 – Indiana History Day | 6,000 | | 6000/186000 – Governors' Portraits Fund | 15,000 | | TOTAL | 493,739 | Do you have a companion not-for-profit corporation? If yes, please list name of group and contact information. Indiana State Library and Historical Bureau Foundation, incorporated 2000 Contact: C. Ray Ewick, Indiana State Library 140 N. Senate Ave Indianapolis, IN 46204 Programs, Services, and Responsibilities List and describe legislatively or executively mandated services or duties #### • Programs Title and Brief Description: Distribution of publications – IC 4-23-7.2-6 *x Legislative Mandate* __ *Executive Mandate* approximately 4,000 entities and 18,020 items distributed in FY2001; in addition, 7,818 items were provided to teachers and students belonging to the Indiana Junior Historical Society. #### • Programs Title and Brief Description: Marking of historical sites with state format markers – IC 4-23-7.2-11 x Legislative Mandate __ Executive Mandate 1,572 participants ## • Programs Title and Brief Description: Receive and make available County Cemetery Commission reports – IC 23-14-67-3.5 x Legislative Mandate __ Executive Mandate __ 3 counties_# of participants List and describe financial assistance programs offered by your office. (Grants, tax credits, or loans, etc) Program Description: The Indiana Historical Marker Program provides appropriated funds to help support installation of approved markers proposed by individual applicants. (FY 2001) 10 markers awarded with state support 21 communities served \$16,900 granted (Five additional markers were approved and installed with no state funding.) List and describe technical support offered by your office. (Curatorial, research, educational resource development, architectural/preservation expertise, etc) *Type of support:* The Historical Bureau provides advice and assistance on a daily basis through its programs, personal contact, and the Web site to educators, marker applicants, other agencies and organizations, the governor's office, the State Information Center, and the general public. Complete statistics have not been kept, but e-mail inquiries through the Web site totaled 1,097 in FY2001; Web hits totaled 85,628. _____# Of consultations in 2000 _____# of communities served List and describe educational programs offered by your office. Program title and brief description: - Indiana History Day competition grades 4-12; part of National History Day 6,093 public, 44 schools (2000-2001) [Transferred to Indiana Historical Society 2002] - Indiana Close Up statewide program for high school on the Indiana Constitution– 351 public, 17 schools (2000-2001); suspended FY2002 - Support I-REACH with the Indiana State Museum—? public, ? schools (2000-2001); support suspended FY2002 - Support Indiana Junior Historical Society with Indiana Historical Society— 3,708 public, 200 schools (2000-2001) - Present teacher workshops (7 Workshops) 463 public, 53 schools (2000-2001) *List and describe publications and materials produced by your office.* - *Indiana History Bulletin* newsletter often with insert; suspended FY2002 - The Indiana Historian –magazine exploring topics in Indiana history for schools and general audiences - Various materials for programs and for our Web site - Occasional volumes added to the *Indiana Historical Collections* with cosponsors - Reprints as possible of prior Bureau publications that have continuing research and educational value List and describe conferences, activities and events sponsored by your office. Conference, activity or event description: - Several events are connected with our programs. - Indiana Statehood Day event, December 11, 2000 300
attendees - Presenting the Past teacher workshop, February 2001 133 attendees - Building for the Future celebration to initiate our building project and Foundation, October 6, 2000 350 attendees - *USS Constitution* Museum, "Old Ironsides" educational visit, including workshop, school visits, and public demonstration, February 2001 5,000 attendees Who are your current partners in collaborative programs, events, publications, or services? Event or Program Partners - History Day National History Day; Indiana Historical Society; DHPA- DNR; ATA; Center for the Study of Global Change, IUB; Eiteljorg Museum; Eli Lilly and Company; Indiana Society Colonial Dames; INTEConsulting, Inc; Indiana Humanities Council; National Council of Negro Women, Indianapolis Section; Circle City Sirens; Patria Press, Inc.; Indiana Department of Education; Indiana Department of Administration; The Children's Museum of Indianapolis - Close Up Close Up Foundation - Publications, previous DHPA-DNR; Historic Landmarks Foundation of Indiana; Indiana Port Commission; Indiana Historical Society; Indiana Humanities Council - Publications, current Department of History, Ball State University; Indiana Humanities Council; Indiana American Indian Theatre Company; WFYI; Indiana State Library; Indiana State Archives; Indiana Women's History Association; Fish & Wildlife, DNR plus several interest groups—partners still being added; Indiana Historical Society; Indiana Department of Education; Indiana National Guard - County Historian Program Indiana Historical Society; county organizations throughout the state - Historical Marker Program HLFI; DHPA-DNR; Division of Tourism, Dept. of Commerce; Indiana Historical Society; INDOT; various organizations throughout the state which help support marker installations, purchase markers without state help, and help support marker repairs and surveys - Governors' Portraits Collection Indiana State Museum; Indiana Arts Commission; Indianapolis Museum of Art; Evansville Museum of Arts and Science; Indianapolis Art Center; Herron School of Art; Indiana State University; Facilities Management, Department of Administration - American Indian Initiative Department of History, Ball State University; Indiana American Indian Theatre Company; WFYI; Indiana Department of Education; Indiana State Library; IUPUI, School of Journalism; Indiana University Press; DHPA-DNR; Delaware Tribe of Indians; Indiana Native American Council; Spirit & Place Festival; other partners are still being added to this long-term endeavor - Workshops Various Educational Service Centers and historical organizations/museums around the state; Kentucky Historical Society; Indiana Historical Society; Indiana Council for History Education; Historical Landmarks Foundation of Indiana; Indiana Association of Historians; Indiana Humanities Council; Indiana Junior Historical Society; National Council for History Education How are public relations, media relations, marketing, and advertising handled by your office? In house with existing staff What are your main promotional venues? - Web site 85,628 hits in FY2001 - \bullet Provide complimentary and free materials for use by other agencies and organizations at workshops, meetings, and events 10,172 items at 19 events in FY2001 - Retail operation on site which will expand to a shop at the new Ohio Street entrance of the building in approximately June 2002 sales of 16,274 items in FY2001, including mail order purchases - Occasional events such as ones related to the renovation of our building Do you have a website? How is it maintained? To what other sites are you linked? Yes: www.IN.gov/history. One employee is in charge of preparing materials, making corrections, checking links, etc. working with the MIS staff of the Indiana State Library whose server we are on. We link to many appropriate and relevant organizational and subject sites; although we have not counted, many other sites link to us. What opportunities exist to improve collaborative partnering with other heritage and cultural organizations? Opportunities exist with every idea, event, program, etc. The ability and desire to communicate easily and to collaborate when appropriate, needs to be a part of how we all do business. For the Bureau, the American Indian Initiative is an expanding opportunity for collaboration with new partners. The ability to publish books is dependent upon collaborations. Our issues of *The Indiana Historian* are frequently collaborative efforts, and we seek out partners whenever possible. Educational workshops also are generally collaborative efforts and will continue to be. Constituencies and Audiences What communities do you serve? What are your audiences? - Students, teachers, local historical, cultural, and tourism organizations, libraries, academic audiences, and the general population - Citizens throughout the state interested in preserving and promoting their local history through the marker program will continue to be a major and increasing audience. We are working with the Indiana Freedom Trails organization and DHPA-DNR to install Underground Railroad historical markers. We are creating a program to mark historic cemeteries in conjunction with DHPA-DNR Cemetery Registry. We are creating a collaboration with American Indians and related groups to mark more American Indian sites. - We are working with American Indians and related organizations to provide materials about the American Indian experience in Indiana past and present. - Our audience has been expanded to world wide through use of our Web site and inquiries through that site. If tracked, please list your annual attendance. Not applicable Do you have a volunteer base? If yes, how many volunteers assist in your work? We use volunteers in our educational programs (100-150 approximately) and several individuals volunteer for our marker program advisory committee and to help with field work as possible for marker repairs. What audiences do you think your agency/organization should reach? What are your goals for future outreach? - Enhance our current initiatives with teachers in order to provide materials to use in fulfilling the 2001 social studies standards. - Continue efforts with students, teachers, and other interested citizens (such as marker applicants) to enhance research and interpretation skills. - Continue efforts with the marker program to serve those interested in preserving their local history with a marker, including the initiatives with cemeteries, Underground Railroad, and American Indians. - Continue to enhance the content and appearance of our Web site to provide reference materials and information that will assist a variety of audiences. List and describe any Boards, Councils, or Commissions your office administers or oversees. Designate whether they are advisory or statutory. - Indiana Library and Historical Board 5 members IC 4-23-7 governing board of Historical Bureau and Indiana State Library - Historical Marker Advisory Committee 9 members IC 4-23-7.2-11 appointed by the Indiana Library and Historical Board to make recommendations about the marker program and markers to be installed #### Curatorial Responsibilities List and describe the properties, collections, databases, and records your office maintains. - \bullet The Governors' Portraits Collection IC 4-23-7.2-8 52 oil paintings displayed throughout the State House - The General Anthony Wayne Flag artifact from the Treaty of Greenville - The state banner submitted by Paul Hadley for the 1916 competition by which our current flag was selected. - The Fall of Fort Sackville oil painting by F. C. Yohn - Records of the historical marker program plus a Web database - County Cemetery Commission reports filed IC 23-14-67-3.5 • Various Web databases of historical information, such as historical markers, members of the 1850 constitutional convention, Indiana Heritage Research Grants, Indiana governors and their portraits, Word Hoosier, etc. Trends for the future and emerging issues *List and describe future concerns you see your office facing in the next five – ten years.* - Changes in technology and the impact on service and information acquisition and delivery - Changes in education for young people and adults and the best delivery of services to encourage the learning and appreciation of history/heritage - Changes in research expectations of our audiences - Changes within state government regarding the support and delivery of history/heritage education services List and describe space requirements, curatorial, technological, funding and staff needs your office will encounter in the next five – ten years. - Anticipated staff changes because of retirements will be a challenge; recruitment and retention of new employees will be problematic because of salary levels. - Space requirements should be adequate with new quarters. - Upgrades of technological capacity with the State Library in conjunction with state government should serve our needs. - Changes in technology and agency needs, combined with staff changes, will probably necessitate new, collaborative arrangements beyond the current situation for day-to-day MIS support. List and describe any duplication of work you see within heritage and cultural organizations or agencies. Although the potential exists, I see little duplication in state services because missions seem, in fact, fairly specific and directed. Rather, various agencies may have the same audiences but provide targeted services that fall under their missions and/or collaborate with other agencies and organizations to lend their particular expertise and resources to a shared goal, program, publication, etc. This is true also with private organizations to an extent. There is, however, more potential for duplication since private organizations have often pursued their own goals and plans without looking outward—often fearing the loss of the primary credit, visibility, or funding
opportunity. Unfortunately, the collaborative network has not been institutionalized sufficiently to guarantee that communication does take place on a regular and continuing basis. Often, collaboration is the result of personal relationships between and among the personnel of agencies/organizations, and personnel changes result in communication gaps. There needs to be more institutionalized communication among all entities engaged in heritage and cultural work to enhance collaboration and reduce competition that leads to a less than optimal use of available resources. # Indiana Heritage and Culture Council Agency Profile and Services Survey # Agency/Department: INDIANA STATE FAIR COMMISSION Agency1department's Mission Statement: To be a good community neighbor & corporate citizen; support family-oriented activities & youth programs; provide accessible, cost-effective, secure & modem facilities; serve the largest customer - the Indiana State Fair. *Division:* There is no "division" within the Commission's structure. There is, however, an Indiana State Fair Board created by statute, and it does have a mission statement as follows: Division's Mission Statement: To hold the annual State Fair; showcase agriculture & youth; maintain and promote agricultural heritage, current production methods & future developments; entertain the public. *Governing Authorities and Statutes: IC 15-1.5-1-1* through IC *15-1.5-1-10* Does your office have legislative or executive mandates (state and federal)? If yes, under what statutes? Yes, statutes identified above. Regulatory responsibility and permitting: None #### Agency Profile Please provide a brief description of your agency structure and attach an organizational chart. The 7- member Indiana State Fair Commission was created by statute in 1990, and given the responsibility to govern the Indiana State Fairgrounds and all property owned by the State Fair Commission. The Governor appoints 5 of the members; the other 2 are ex officio as the President of the Indiana State Fair Board and the Lt. Governor (or his designee). Additionally, the statute requires the Commission to provide for the holding of an annual State Fair. The 17-member Indiana State Fair Board conducts the annual State Fair within the policies, guidelines and budget established by the Commission. The Governor appoints 7 members to the board, 7 members are elected at the local level through specific agricultural organizations, and the Governor, Lt. Governor and Director of the Indiana Cooperative Extension Services or their designees are ex. officio members. In addition the Indiana State Fair, roughly 300 events occur at the Fairgrounds throughout the year. The Commission rents its facilities to show producers who offer public and consumer shows to the public, such as the Indianapolis Boat, Sport and Travel Show, the Flower and Patio Show, Christmas Gift and Hobby Show, Hoosier Beef Congress and Hoosier Horse Fair and Expo. Additionally, the Commission's Pepsi Coliseum is home to the professional hockey team, the Indianapolis Ice, and is open to public skating/youth & adult hockey leagues from early October through the first of April each year. Please list committees or Boards on which your staff sits or volunteers. Please note which are required by position and which are solely volunteer. The Indiana State Fair Commission staff sits on no Boards or Committees of State Government. The Executive Director sits, voluntarily, as an appointed member of the Indianapolis Parks and Recreation Board, the Indianapolis Jazz Festival Board, Indianapolis Convention and Visitors Association Board and the Greater Indianapolis Progress Committee. The Marketing Director sits, voluntarily, on the FFA Foundation Board, and is chair of the International Association of Fairs and Expositions Committee for Non-Fair or Off-Season Events. What are the professional affiliations of your office? The Commission is a member of the International Association of Fairs and Expositions, the Indiana Association of County and District Fairs, Indianapolis Convention and Visitors Association, International Association of Assembly Management, International Entertainment Buyers Association, Country Music Association and National Independent Concessionaires Association. What support services does your office currently use and their estimated value? (Accounting and budget, law enforcement, printing, graphic design, public relations, human resources, MIS etc) Support Service Estimated Value Source Year round staff \$4 million/Fair Labor \$1 million Dedicated funds Printing, graphic, sign shop \$59,000 Dedicated funds What technologies (hardware/software) does your office use? Most PC work stations are Pentium 433 and above, using Windows 95 and 98 operating systems with Windows NT on the file server. We use Microsoft Office 2000 for word processing, Excel spreadsheets, etc., and we use Microsoft Great Plains Dynamics for all accounting. Macintosh is used for graphic design. List your sources (types) of revenue, and amounts, for the fiscal year (2001). | Source (type) of revenue | Amount | |--------------------------|-----------| | Fairgrounds: | in \$000s | | Tax related | \$8,601 | | Earned | \$4,022 | | Fair | \$5,763 | | Facility Charge | \$ 736 | | Total | \$19,122 | List your expected revenues for fiscal year 2002. Source (type) of revenue Amount Fairgrounds: | Tax related | \$6,100 | |-----------------|----------| | Earned | \$3,900 | | Fair | \$5,932 | | Facility Charge | \$ 720 | | Total: | \$16,652 | Do you have a companion not-for-profit corporation? If yes, please list name of group and contact information. Yes. The Indiana State Fairgrounds Foundation, Inc. Contact: Executive Director, Indiana State Fair Commission. #### Programs, Services, and Responsibilities List and describe legislatively or executively mandated services or duties: Programs *Title and Brief Description:* Indiana State Fair - annual agricultural fair XX Legislative Mandate Executive Mandate 2001 - 731,592 attendees in 2001 List and describe financial assistance programs offered by our office. (Grants, tax credits, or loans, etc) *Program Description:* None List and describe technical support offered by your office. (Curatorial, research, educational resource development. architectural/preservation expertise. etc) Type of support: None List and describe educational programs offered by your office. Program title and brief description: Indiana State Fair - annual agricultural fair. 731,592 attendees in 2001 # *Qf public served* all of Indiana # of Communities served *List and describe publications and materials produced by your office.* Indiana State Fair Programs - daily events during fair 4-H/FFA and Open Class Premium Books - contest terms and conditions for entering exhibits at the State Fair Hundreds of State Fair contest brochures, promotional flyers, coupons, registration forms, accounting, forms etc. Annual Report - written documentation of annual activities, revenue and expense of the Indiana State Fair Commission and Indiana State Fair Fairgrounds marketing materials - descriptions of buildings, grounds, events and rate structures, monthly schedule of events, annual events schedule, public skating schedules, capital improvements plans, economic impact study results, etc. List and describe conferences, activities and events sponsored by your office. Conference, activity or event description: The Commission recently hosted and sponsored the International Association of Fairs and Expositions Zone III meeting. The Commission rarely sponsors events other than the State Fair; the Commission rents Fairgrounds facilities to others for a wide variety of shows, events, meetings, banquets and other activities. 100 Attendance Who are your current partners in collaborative programs, events, publications, or services? Event or Program Partners Indiana State Fair Corporate sponsors, 4-H, FFA, county fairs, volunteer organizations, community groups, private sector grantors (such as Lilly Endowment, Indianapolis Foundation, Nina Mason Pulliam Charitable Trust), Indiana Arts Council, Dept. of Commerce Tourism Division, Indiana Transportation Museum (operator of the Fair train each State Fair) and print/broadcast media. Additionally, the Indiana State Fair Commission has a wide variety of corporate sponsorships and partnerships - over 50 in number - that provide support to both State Fair and year round business at the Fairgrounds. How are public relations, media relations, marketing, and advertising handled by your office? In-house by a staff of approximately six professionals. The Commission also retains an advertising agency for creative development and media buys for the Indiana State Fair and certain year-round programs. What are your main promotional venues? For the State Fair, advertisements on television, radio, print media and billboards. For promotion of our rental facilities, we use print media and our website. Do you have a website? How is it maintained? To what other sites are you linked? Yes. Access Indiana maintains it with input given by Commission staff. We are linked with Purdue University Agricultural Home Page, Commissioner of Agriculture, Indiana 4-H Foundation, all commodity groups, Indianapolis Chamber of Commerce, all of our Sponsors and miscellaneous others. What opportunities exist to improve collaborative partnering with other heritage and cultural organizations? The Indiana State Fair offers a wide variety of opportunities for cultural/heritage organizations to become involved - as sponsors of particular Fair events or activities, as participants in Fair programs, and as advisors in improving existing or creating new entertainment and/or educational programs to offer the public. We continue to network, share ideas, coop-marketing initiatives, develop joint discount promotions, etc. #### Constituencies and Audiences What communities do you serve? What are your
audiences? The Indiana State Fairgrounds is a public venue serving primarily the citizens of Indiana. As previously stated, the Indiana State Fair's audience is the general public, 4-H exhibitors, etc. Year round constituencies/ audiences include all visitors to the roughly 300 shows and events held at the State Fairgrounds, as well as youth and adult hockey league participants and spectators, Indianapolis Ice management/players/spectators, etc. If tracked, please list your annual attendance: 2001 State Fair attendance: 731,592. The five-year average State Fair attendance is 721,105. Annual attendance at the Indiana State Fairground is approximately 2.5 million people. Do you have a volunteer base? If yes, how many volunteers assist in your work? Yes. During the State Fair, major volunteer efforts are required to implement youth program. As an example, for our Little Hands on the Farm activity, 30 volunteer-shifts are needed for each day of the 12-day State Fair. What audiences do you think your agency/organization should reach? What are your goals for future outreach? The general public statewide and regionally, show producers statewide, regionally and nationally. The Commission has a strong marketing plan to attract show and event producers to the State Fairgrounds, which is key to maintaining and/or expanding rental of State Fairgrounds facilities on a year round basis. The goal is to keep this marketing plan in place while identifying new leads to contact regarding utilization of the Fairgrounds for events and shows. Specifically regarding the Indiana State Fair, the general public of Indiana should be and is the audience reached, as are Indiana's 4-H exhibitors, open class exhibitors, concessionaires and retail vendors (some of whom come to the Fair from across the country). List and describe any Boards, Councils, or Commissions your office administers or oversees. Designate whether they are advisory or statutory. Indiana State Fair Commission and Indiana State Fair Board, both of which are statutory. ## **Curatorial Responsibilities** List and describe the properties, collections, databases, and records your office maintains. 1) Indiana State Fairgrounds, which is 280 acres with various buildings 2) Typical business records, such as contracts, accounting records, correspondence. #### *Trends for the future and emerging issues* List and describe future concerns you see your office facing in the next five - ten years. * Stability and/or growth in statutorily created revenue streams of tax revenues * Stability in operating revenues * Ability to meet bond debt payment requirements * Ability to continue capital improvements to the State Fairgrounds facilities/buildings and to maintain existing facilities in good condition List and describe space requirements, curatorial, technological, funding and staff needs your office will encounter in the next five - ten years. No new space is planned nor expected to be required at the Indiana State Fairgrounds. The Commission has had a fairly stable number of staff over the last seven to nine years and foresees no notable change in its staffing level over the next ten years. List and describe any duplication of work you see within heritage and cultural organizations or agencies. The Commission sees no duplication of effort or work within other organizations it is aware of with regard to the heritage and cultural aspects of the Indiana State Fair. # Indiana Heritage and Culture Council Agency Profile and Services Survey ## Agency/Department: ## INDIANA STATE LIBRARY ## Mission Statement The Indiana State Library is responsible for 1.developing and providing library services to state government, its branches, its departments and its officials and employees; 2.providing for the individual citizens of the state those specialized library services not generally appropriate, economical or available in other libraries of the state; 3.encouraging and supporting the development of the library profession; and 4.to strengthening services of all types of publicly and privately supported special, school, academic, and public libraries. #### Division: #### NOT APPLICABLE Governing Authorities and Statutes: Indiana Library and Historical Department IC 4-23-7 Indiana State Library IC 4-23-7.1 Does your office have legislative or executive mandates (state or federal)? If yes, under what statutes. - 1. IC 4-23-7.1-3 Maintain collection of library materials to: - a. Serve needs of State Government - b. Preserve history of state - c. Meet specialized library needs, and - d. Supplement resources of libraries in the state. - 2. IC 4-23-7.1-5.1 The state library shall develop and implement a statewide library card program to enable individuals who hold a valid statewide library card - 3. IC 4-23-7.1-6 The state library shall prepare, collect, edit, publish, and distribute such information bulletins, periodicals, statistical compilations, catalogs, or other publications concerning: - (1) The Indiana state library or its collections, materials, or services; - (2) The organization, administration, and maintenance of libraries; or - (3) Libraries and librarianship; as may be considered proper. - 4. IC 4-23-7.1-8 Shall conduct research - a. Collect statistics - b. Assess condition and capacity of libraries - c. Define society needs libraries should meet - d. Evaluate performance in relation to the needs - e. Prepare recommendations and plans to strengthen services. - 6. IC 4-23-7.1-9 shall encourage the development of the library profession. - 7. IC 4-23-7.1-10 shall provide advice and assistance as to the organization and administration of libraries to any person responsible for a library. - 8. IC 4-23-7.1-11 shall establish operating standards and rules for libraries to receive either state or federal funds. - 9. IC 4-23-7.1-13 shall enter into agreements with other State or the Federal government for the resolution - of problems or provision of services. - 10. IC 4-23-7.1-29,30 shall distribute funds to public libraries and the Indiana Cooperative Library Services Authority. - 11. IC 4-23-7.1-40 Is the Agency responsible for implementing the talking book program. - 12. Administer the Library Services and Technology Act program and funding in Indiana under Federal Law PL 104-208 CFDA 45.310 Regulatory responsibility and permitting: 1. Certification of Public librarians #### IC 20-14-12-3 Sec. 3. The board shall do the following: - (1) Prescribe and define grades of public library service and prescribe the qualifications that persons must possess who Are employed in each of the grades of public library service, giving due consideration to the population served, the income, and The salary schedule of each library. - (2) Make available the requirements for certification of all grades upon request and without charge to all prospective Applicants. - (3) Issue certificates to candidates who apply for them, and who, by reason of their academic or technical training and Experience is found to be suitable persons to certify. - (4) Prescribe and define what constitutes a library director, a head of a department or branch, or a professional assistant of a public library. - (5) Adopt under IC 4-22-2 rules that the board determines are necessary to administer this chapter. - 2. Set Standards for public libraries and library services authorities. #### IC 4-23-7.1-11 - Sec. 11. (a) The board, with the advice of the advisory council, shall establish operating standards and rules for libraries and Library services authorities eligible to receive funds, either federal or state, under the provisions of any program for which the Indiana state library is the administrator. The Indiana state library shall monitor libraries and library services authorities eligible To receive funds or receiving funds to ascertain whether or not the standards and rules are being met. - (b) The board, with the advice of the council on library automation established under IC 4-23-7-30, shall establish library Automation standards for libraries and library service authorities. The Indiana state library shall monitor compliance with the Standards. #### Agency Profile Please provide a brief description of your agency structure and attach an organizational chart. The State Library is organized into functional divisions of Reference and Government services, Indiana (current and historical), Genealogy, Library Development, and Special Services. These are supported by three divisions, Administration, Management Information Services and Catalog Division. (See attached organizational Chart [Available upon request]). Please list staff positions (do not list individual names). The library has 72 authorized Full Time positions and 5 Part Time, thirteen of which are supported by federal project funds. (See manning table attached [Available upon request]). Please list committees or Boards on which your staff sits or volunteers. Please note which are required by position and which are solely volunteer. Director: Intelenet Commission, required by position Enhanced Data Access Review Committee, required by position Access Indiana Steering Committee Indiana Library Federation, Executive Board, ex-officio Chief Officers of State Library Agencies, Executive Board, immediate Past President. Indiana Higher Education Telecommunications Services, Executive Board and management committee, by Invitation. Center for Interactive Learning and Collaboration, by invitation Indiana State Library and Historical Bureau Foundation, Treasurer, required by position Multimedia Instructional Network Delivery Systems (non-profit corp.) by invitation Tech Corps-Indiana, (non-profit corp.) by invitation 21st Century Learners Conference steering committee, by invitation of the director of the Institute of Museums and Library Services (Federal Agency) Other staff serve on various Boards and Committee of Library Professional organizations as representatives of the Indiana State
Library or from personal commitments. What are the professional affiliations of your office? The director of the State Library is one of the fifty members of the Chief Officers of State Library Agencies. The Director serves ex-officio on the Executive Board of the Indiana Library Federation. What support services does your office currently use and their estimated value? | Support Service | Estimated value | Source | |-----------------------------------|-----------------|----------------| | Building maintenance and services | \$??? | IDOA | | Procurement, personnel etc. | \$??? | Personnel | | | | Administration | | Legal (seldom used) | \$??? | Atty. General | What technologies does your office use? #### Hardware Vax mini-computer (integrated library system) 6 servers, list-serv, web server, video server, etc. 120 approx PCs for both staff and public 50 approx printers staff and public 2 scanners 4 CD towers 1 Vtel Galaxy Video Conferencing unit 3 Vcon Videoconferencing units 1 digital video camcorder 2 video recorders 4 TV/ video cassette players 1 Satellite Dish with receiver Various network hubs and devices for network and Internet Misc. peripheral equipment #### Software Data Research Associates Integrated Library System Microsoft Office Suite File Maker Pro Adobe Photoshop GIS (Ersy) Quicken Adobe Acrobat Ouickbooks Real Netscape Scanner software FinalCut Pro digital editing Media Cleaner – encoding Redhat Linux Various MAC and Windows operating systems. *List your sources (types) of revenue, and amounts, for the current fiscal year (2001).* | Source of Revenue | Amount | |---|--------------| | 100-056 Public Library Distribution | \$607,936 | | 100-725 Indiana Academy of Science | \$ 8,811 | | 100-730 Library's General Operating acct. | \$3,175,416 | | 100-741 Ind. Cooperative Lib Serv Auth | \$2,408,848 | | 339-296 Certification fund | \$ 520 | | 379-730 Federal Lib Serv & Tech Act | \$2,800,000 | | 470-100 Bld Ind Fund – Technology | \$3,000,000 | | Total | \$12,001,531 | ## List your expected revenue for fiscal year 2002. | Source of revenue | Amount | |---|--------------| | 100-056 Public Library Distribution | \$607,936 | | 100-725 Indiana Academy of Science | \$ 8,811 | | 100-730 Library's General Operating acct. | \$3,499,811 | | 100-741 Ind. Cooperative Lib Serv Auth | \$2,408,848 | | 339-296 Certification fund | \$ 520 | | 379-730 Federal Lib Serv & Tech Act | \$3,124,662 | | 470-100 Bld Ind Fund – Technology | \$3,000,000 | | Total | \$12,650,588 | ### Programs, Services, and Responsibilities *List and describe legislatively or executively mandated services or duties:* • Permits *Title and Brief Description:* The Library Development Office manages a small certification program that validates the educational and experience requirements of candidates for director of public libraries in Indiana. _X_ Legislative Mandate __ Executive Mandate _112_# issued in 2000 • Programs *Title and Brief Description:* _X_ Legislative Mandate __ Executive Mandate ____# of participants State and Federal Regulations *Title and Brief Description:* - 1. The library promulgates rules for the certification of Directors of Public libraries. - 2. The library promulgates rules regarding standards and requirements for libraries to receive state or federal funds administered through the State Library. _X_ Legislative Mandate __ Executive Mandate List and describe financial assistance programs offered by your office. (Grants, etc.) Program Description: - 1. Public Library Distribution is made to every public library that meets minimum standards and the amount is based upon their ratio of population to the State's population. - 229 # Distributed 229 # of communities served \$607,936 \$ Granted - 2. The Indiana Cooperative Library Services Authority is State Agency with almost 800 member libraries. They serve members with technology training, brokering hardware and software purchases, and electronic databases. INCOLSA also administers programs like INSPIRE which provides electronic access to commercial journals to anyone in the state. - _1_# Distributed all members_ # of communities served _\$2,408,848_ \$ Granted - 3. Federal grants are made to Statewide programs in which many individuals from all communities participate such supporting talking book services for the blind, and the INSPIRE program with electronic access to every Hoosier. 24 million pages were downloaded last year. - _15_Distributed all_ communities served _\$2,407,246 Granted - 4. Also individual grants were made to communities on application basis. - _146 Distributed 146_ # of communities served _\$827,178_ \$ Granted List and describe technical support offered by your office (Research, Development etc.) *Type of support:* Advise and assist trustees and librarians in the administration of public libraries. 5811# of consultations in 2000 ?_# of communities served List and describe educational programs offered by your office. The State Library offers a number of workshops, provides speakers for meetings, distributes quarterly mailings of helpful information, and uses both Satellite and Video Conferencing to train librarians and trustees. We also do special programs on Genealogy and Indiana History with speakers. Staff were speakers for 78 programs. __?__# of public served ___?__# of communities served *List and describe publications and materials produced by your office.* We publish and distribute a trustee handbook and a New Directors Manual and with the Library Federation operate a job line service. We issue quarterly packets of information. Staff mailed 3,913 items last year and contributed 45 articles for publication in professional journals and newsletters. List and describe conferences, activities and events sponsored by your office. Conference, activity, or event description: The State Library exhibits at the Annual Library Federation Conference at the Convention Center and during Black Expo as well as some smaller special conferences on aging, literacy etc. _3500_ Attendance Who are your current partners in collaborative programs, events publications or services? Event or program Partners Annual Conference Indiana Library Federation and INCOLSA History conference Indiana Historical Society How are Public relations, media relations, marketing, and advertising handled by your Office? Unfortunately not much effort has gone into public relations. A couple of brochures were developed in house by staff for use ant conferences and as handouts. A grant was made to the Indiana Library Federation for a professionally prepared media campaign for the INSPIRE program. A staff person was assigned to attend the Governor's PIO meetings and articles were written for newsletters and publications. What are your promotional venues? Not sure I understand this question, but I think that it would be the library community for educational purposes, State Government and researcher and historians and genealogists for use of Library collections and services. The blind and handicapped community for use of special services. The public in general as backup research and reference library. Do you have a website? How is it maintained? To what other sites are you linked? The State Library web site was established several years ago and is constantly growing in content, links to useful sites, and is ease of use. The State library website is not only a source of access to the holdings and services of the State Library but is also the electronic gateway to resources around the world. The website is maintained by our 3 member MIS division. We link to as many resources as we can find that will be useful to patrons who come into the State Library to do research or those who come to our page across the Internet. We link to Access Indiana, Department of Education, First Gov. all State Libraries, the Library of Congress, all Indiana libraries, etc. What opportunities exist to improve collaborative partnering with other heritage and cultural organizations? I think there are many opportunities for collaborative partnering. - 1. The library works with local libraries in almost every community and could with help distribute materials, promote events, and collaborate in offering programs. - 2. The library is developing two way interactive video conferencing systems in 16 public libraries initially with the ability to deliver training or programming. - 3. The Library has access to 9 regional computer training facilities which might be used to help train local museum or historical personnel. - 4. When construction is complete the library will have a small digitization lab and video studio which could be shared in the preservation of documents or production of program. We may not have trained personnel at the beginning. - 5. Cooperating with Department of Education, we have a video streaming server and could help get programs into digital format and stream across the internet, on a small scale. ## Constituencies and Audiences What communities do you serve? What are your audiences? The Library serves - 1. State Government employees - 2. Librarians and trustees - 3. Historians and genealogists - 4. Blind and physically handicapped readers - 5. The general public *If tracked, please list your annual attendance.* The library does not track attendance or the number of visitors. Our measures include the traditional numbers of uses which totaled 579,682 in 2001. This included mail, phone and walk in reference as well as the circulation of library materials. We then add the huge number of electronic access in house and via the internet to our electronic resources which last year numbered 6,005,859. The expenditures per use is only 50 cents and the uses per employee is 106,218. The electronic access has greatly impacted both our effectiveness and efficiency. Do you have a volunteer base? If yes, how many volunteers assist in your
work? The library does not have a volunteer base, although four individuals do volunteer many hours per year and are recognized for their work. We could learn much from other agencies in this area. What audiences do you think your agency/organization should reach? What are your goals for future outreach? The library feels that we need to do a better job reaching our current audiences. We currently reach a small number of our primary audiences except for our work with libraries. We need to digitize more of our collections for remote access and have more exhibits and supporting programs in the newly remodeled State Library when it opens. List and describe any Boards, Councils, or Commissions your office administers or oversees. The State Library works with the Indiana Library and Historical Board (5 members). The Library also works with its State Library Advisory Council (about 30 members). This council advises on federal grants in particular but with all the library's plans and programs. The Library also works with a Library Automation Council established by the legislature to develop standards for library automation systems. ## <u>Curatorial Responsibilities</u> List and describe the properties, collections, databases, and records your office maintains. The library collections total 2,132,801 items at the end of 2001 34,896 ### Indiana Division holdings were: | Volumes | 71,947 | |-------------------------|-----------| | Pamphlets | 50,920 | | Maps | 11,099 | | Plus misc. formats, etc | 3,500 | | Genealogy | | | Volumes | 35,901 | | Pamphlets | 3,102 | | General Collection | | | Volumes | 250,729 | | Pamphlets | 27,170 | | Misc. | 30,000 | | Documents | | | Volumes | 158,564 | | Maps | 101,023 | | Microform | 1,272,413 | CD's ### Trends for the future and emerging issues List and describe future concerns you see your office facing in the next five years-ten years. The major concerns in the future are probably going to deal with the development of technology as it relates to content. Much of what formerly may have been in print will become available digitally and will need to be easily accessed, appropriately stored and preserved, and users will need to be given assistance in how to use it. Many more "tools" such as simulation, and comparison will be available to help patrons work with the content once it is identified and downloaded. Education, economic productivity and government will each be impacted significantly. List and describe space requirements, curatorial, technological, funding, and staff needs your office will encounter in the next five years-ten years. With the current remodeling of the State Library, space should not be a concern for several years. If technology in 5 years reduces the necessity to physically house talking book cassettes and federal documents, space requirements may actually be reduced. However, I expect that the number and kinds of computers and the amount of bandwidth required to effectively deliver the two way interactive video will require significantly larger investment. The professional staff of the state library is aging and more new, younger staff with appropriate training and skills will be required. The competition of other libraries in Indiana and in other State Libraries means that we should review and make a major adjustment in professional salaries. Perhaps that could be offset some by collaboration with other libraries and agencies. List and describe any duplication of work you see within heritage and cultural organizations or agencies. Truthfully I don't see a lot of unnecessary duplication. I think that the State Archives needs a more rigid collection policy. There may be some items in one agencies collection that might be more appropriate in one of the other but I do not know which ones. I have transferred some artifacts and art objects from the Library to the State Museum when I first came. One of the keys to avoiding more expense and some duplication in the future might be to have a technology committee of the agencies look at what standards are being used in the construction of electronic databases. We don't all have to have the same one but the metadata standards will be important for future systems to be able to search and retrieve data wherever it resides. We need to look to the National organizations work in this area, the Library of Congress, the National Archives, the major Museums as well as the technology standards groups. Just as we can now sync or Palm pilot data with our desktops we may be able to sync holdings among remote databases in the future. # Indiana Heritage and Culture Council Agency Profile and Services Survey Agency/Department: ## INDIANA WAR MEMORIALS COMMISSION Agency/department's Mission Statement: - a. Provide administrative, resource and program management oversight to the operations of the War Memorials - b. Protect the physical properties of the Commission, the artifacts contained therein and the safety and security of the users of the facilities and the facility staff on the premises. - c. Preserve Commission structures and parklands, including routine and special maintenance, capital improvements, routine and special custodial services and contract administration. - d. Present the story of Hoosier veterans in peace and war, their valor, sacrifice and fidelity, against the backdrop provided by the historical records of our nation's armed conflicts. Division: Not Applicable Governing Authorities and Statutes: IC 10-7-2 and IAC Title 920 Does your office have legislative or executive mandates (state and federal)? If yes, under what statutes. Yes. IC 10-7-2-6 charges the Commission with responsibility for the state's Battle Flags. 10-7-2-6.5 provides a revolving fund for this purpose. Regulatory responsibility and permitting: The Commission has no regulatory responsibilities. It does however issue use permits for the many public events and activities on its premises. #### Agency Profile Please provide a brief description of your agency structure and attach an organizational chart. A staff of 3 direct hire Museum Specialists and a Program Director manage a 17,000 plus item collection of military memorabilia, provide access to more than 3,000 visitors per week to 38 separate exhibits in two museums encompassing 22,500 square feet of exhibit space. The Physical Plant Division employs a staff of ten, plus contract employees, to manage a half million dollar annual Preventive Maintenance program and to provide repair and rehabilitation, preventive maintenance and custodial services for four occupied structures, seven exterior memorials, forty five pieces of exterior statuary and over 1.3 million square feet of parklands in downtown Indianapolis. The War Memorials Police (9 officers plus occasional contract support) provide full range of public safety/law enforcement services within the War Memorial Plaza and at the Soldiers & Sailors Monument. Responsibilities include seven day, twenty four hour police presence, safety of visitors and staff within the complex and the physical security of properties and historic holdings. The Administrative Offices employ an Executive Director and a staff of three to support the operating elements and to provide administrative, personnel, financial, program and contract management oversight to the operations of the War Memorials. (Org Chart attached [Available upon request]) Please list committees or Boards on which your staff sits or volunteers. Please note which are required by position and which are solely volunteer. Indianapolis Veteran's Day Council, Vice Chair* Indianapolis Armed Forces Coordination Committee, Vice Chair* United Service Organization, Indianapolis, Director* The Retired Officers Association of Indianapolis, Past President and Director Indiana Chapter, Association of the United States Army, Past President and Director Indianapolis Athletic Club Sports Foundation, Director American Red Cross of Greater Indianapolis, Director Association of Indiana Museums, Director National Road of Indiana, Director * Required by position What are the professional affiliations of your office? American Association for State and Local History US Army Museum System What support services does your office currently use and their estimated value? (Accounting and budget, law enforcement, printing, graphic design, public relations, human resources, MIS, etc) | <u>Support Service</u> | Estimated Value | <u>Source</u> | |----------------------------|-----------------|-------------------------| | Accounting Services | unk | State Board of Accounts | | Program/Budget | unk | State Budget Agency | | Human Resource Mgt | unk | State Personnel | | Information Technology | unk | DoIT | | Capital Project Design | unk | IdoA Public Works | | Capital Project Management | unk | IdoA Public Works | What technologies (hardware/software) does your office use? Hardware: Desk top PC, Ethernet LAN, T-1 connectivity to DOIT LAN Support Services. Software: MS Windows OS; Windows NT; Microsoft Exchange; MS Office Suite; Adobe Photoshop; Adobe Illustrator, Pastperfect Museum Suite. *List your sources (types) of revenue, and amounts, for the fiscal year (2001).* | Source (type) of revenue | <u>Amount</u> | |--------------------------|---------------| | General Fund | \$1,134,131 | | (Operating) | | | General Fund | \$609,870 | (Preventive Maintenance) General Fund \$6,408,721 (Repair/Rehab) *List your expected revenues for fiscal year 2002.* | Source (type) of revenue | <u>Amount</u> | |--------------------------|---------------| | General Fund | \$1,210,433 | | (Operating) | | | General Fund | \$710,747 | (Preventive Maintenance) General Fund \$2,754,503 (Repair/Rehab) Do you have a companion not-for-profit corporation? If yes, please list name of group and contact information. Indiana War Memorials Foundation 431 North Meridian St. Indianapolis, IN 46204 (tel: 317-232-7616; FAX 317-233-4285) Executive Director: R. W. Sweeney ###
Programs, Services, and Responsibilities List and describe legislatively or executively mandated services or duties: Programs *Title and Brief Description:* Collect, maintain, preserve, catalogue, store and restore Indiana's historic Battle Flags Legislative Mandat:e 400+ flags List and describe technical support offered by your office. (Curatorial, research, educational resource development, architectural/preservation expertise, etc.) - *Type of support:* Consultation services concerning development and funding of Monuments and Memorials: 3 Consultations to 3 communities. - List and describe educational programs offered by your office. Program title and brief description: N/A List and describe publications and materials produced by your office. N/A List and describe conferences, activities and events sponsored by your office. Conference, activity or event description: Who are your current partners in collaborative programs, events, publications, or services? <u>Event or Program</u> <u>Partners</u> History Presentations Civil War Roundtable Morris Butler House Benjamin Harrison Home Assoc. of Indiana Museums Various Re-enactment Organizations How are public relations, media relations, marketing, and advertising handled by your office? In-House by Executive Director and Museum Program Director What are your main promotional venues? Indiana War Memorial and the Indiana Soldiers & Sailors Monument are tourist destinations in their own right and form the nucleus of 85% of our promotional efforts. Do you have a website? How is it maintained? To what other sites are you linked? Yes, two sites (War Memorial Commission and War Memorial Museum www.ai.org/iwm and the Colonel Eli Lilly Civil War Museum www.indianacivilwar.org) developed and content maintained in-house, technical support from Access Indiana. Sites linked to each other and a variety of local, state and national military history locations. What opportunities exist to improve collaborative partnering with other heritage and cultural organizations? We have and will continue to pursue collaborative efforts: - a. with other museums such as our recent Fort Ben Harrison exhibit and the Hoosier History Camp. - b. other groups with less obvious connections between our museums and their venues such as the Ongoing Spirit of Place program. - c. Various groups in promotion and education, such as Civil War re-enactors, the Federal Womens Program, Indiana Black EXPO, the Hispanic Center, the Tuskeegee Airmen and others. #### Constituencies and Audiences What communities do you serve? What are your audiences? Audiences include local and stated residents, tourists from across the nation and around the world (over 40% of our museum visitors are from other than the metropolitan Indianapolis area). Constituencies include local, state and national elements of various veterans groups and military service organizations. *If tracked, please list your annual attendance.* In CY 2000 over 160,000 people visited our museums, 500,000 visited the parks and grounds while another 350,000 attended special events on the properties. Attendance for CY 2001, to date, is off of the 2000 pace by @5%. Do you have a volunteer base? If yes, how many volunteers assist in your work? Ten to twelve volunteers assist as docents, gift shop attendants and attraction monitors. What audiences do you think your agency/organization should reach? What are your goals for future outreach? We are reaching the "right" audiences. Our challenge for the future is to reach more of these audiences. Every Indiana middle school child should make an actual or virtual pilgrimage to our museums to experience the stories of Hoosiers contributions to national defense as a part of their American History curriculum. List and describe any Boards, Councils, or Commissions your office administers or oversees. Designate whether they are advisory or statutory. None #### Curatorial Responsibilities List and describe the properties, collections, databases, and records your office maintains. Responsibilities include curatorial custody of the some 35,000 objects in the War Memorials Collection as well as a number of objects, primarily weapons and components of weapons systems on long term loan from the US Army Museum System; items include military equipment, individual and organizational items of clothing and equipment from all branches of the US armed forces as well as those from our former adversaries. There are also collections of photographs, slides, paintings, prints and extensive printed materials in the collections. Collections also include a variety of statuary and memorial constructions within the parks that comprise the War Memorial Plaza National Historic District. ## Trends for the future and emerging issues *List and describe future concerns you see your office facing in the next five – ten years.* Securing funds to complete the restoration of the Plaza and the World War Memorial top the list. Adequate off-site storage space is second. Recruiting and retaining qualified staff is number three *List and describe space requirements, curatorial, technological, funding and staff needs your office will encounter in the next five – ten years.* The significant issue facing us over the next five years is finding resources to obtain large quantities of environmental cabinets, storage devices, shelving and specialized equipment. List and describe any duplication of work you see within heritage and cultural organizations or agencies. # Indiana Heritage and Culture Council Non-Profit Organization Profile and Services Survey | Organization N | lame: | ASSOCIATION | OF INDIANA MUSEUMS | |------------------|-------------------------|--------------------------|--| | Mailing Addres | ss: | P.O. 17608 | | | | | Indianapolis, IN 462 | 17-0608 | | Telephone: | | 317-475-1792 | | | Fax: | | 317-465-9970 | | | Email: | | aimind@prodigy.net | | | Website: | | www.indianamuseun | ns.org (under construction) | | Contact Person | ı: | Stephanie Hulett | | | Title: | | Coordinator | | | Telephone: | | 317-475-1792 | | | Fax: | | 317-465-9970 | | | Email: | | aimind@prodigy.net | | | Organization's | Mission State | ement: | | | • | | | nuseums and the museum profession, both among profes- | | | | | among interested parties in the larger community. | | | | | lards and practices among museums and the museum | | commu | | ized professional stand | dates and practices among museums and the museum | | | • | financial structure that | t allows the association to develop and deliver member | | | _ | ality, professional basi | • | | SCIVICCS | s on a mgn-qu | anty, professional basi | 15. | | Is your organiz | ation part of | a larger, parent organi | zation?Yes _X_No | | D 1 | C · 1 | | | | Do you have a | friends group | or a companion gover | rnment agency? Yes _X_No | | Is your organiz | ation incorpo | orated? X Yes _ | No | | Does your orgo | mization have | e federal tar-evennt st | atus?X_YesNo | | Does your orge | iniz,aiion nave | : јейегиі шх-ехетрі зи | mus: A lesNo | | Category that l | best describes | the organization: Pro | fessional Association | | Types of Progre | ams or activit | ies during the past fisc | cal year: | | Audience Serv | | | y | | Gave Architect | | | | | Guided Tour in | | | | | Technical Assis | • | | | | Provided Prof | | | | | | - | ally; 2 in coming fisca | il vear) | | Guided Tour in | • | any, 2 in coming risea | 1 year) | | Publication | Wiuseum | | | | 1 uoncanon | | | | | Staff: | FT Paid: | 0 | FT Volunteer: 0 | | 33 | FT Paid.
PT Paid: | 1 | PT Volunteer: 19 | | | r i Paiu.
TOTAL STAI | - | 1 1 VOIGILICEI. 17 | | | TOTAL STAI | .1. 40 | | | Potential Audie | ences: | Tourism, Commerce | Offices; Local Gov't Representatives | Major Partners in collaborative programs, events, publications, services? Event or Program Partners Annual Conference museums statewide (host, tour partners) National Park Service Hist Landmarks Fndtn of IN Indiana Historical Society Publication (bimonthly *Bulletin*) museums statewide (editor, contr. writers) What governmental support services (state, county, local) used by organization? Operating Support, \$7,500, Indiana Arts Comm., Statewide Arts Svc Organization Grant Sources of Revenue/Amounts for coming year: | Public (State) | \$ 7,275 | |--------------------|-----------------| | Additional Sources | | | Dues | \$15,560 | | Donations | \$ 100 | | Earned Income | <u>\$ 5,500</u> | | TOTAL | \$28,435 | #### Publications: - *AIM Bulletin:* bimonthly newsletter - AIM Directory: biannual list of all museums in Indiana, with description and contact information Main promotional venues: AIM Bulletin and press releases to conference host city List properties, collections, databases, records: no property, records of members, extensive database of Indiana museum contact information for biannual directory Opportunities for collaborative partnering: conference, technical assistance training, publications (online and hard copy) Future concerns: endowment building/operating support Space requirements: Office and archival (organization records, not artifact archives) Duplication of work within cultural and heritage areas, state and local level: technical assistance (such broad topics as board training and fund raising) There are seven recipient organizations of Indiana Arts Commission operating support funds, categorized for the grant by the Statewide Arts Service Organizations, or SWASO. There have been recent, heated discussions around a proposal to have these organizations dissolve and become a single entity, a division of sorts of the Indiana Arts Commission. The purpose of the proposal was to reduce the duplication in funding that IAC saw in each SWASO application. While the SWASO representatives agreed that duplication exists, the organizations were not ready to
dissolve. The possibility is high that IAC will not offer SWASO grants after 2004, due largely to tightening budgets and an increasing emphasis on the very successful Arts Partnership grants program with statewide community foundations. There is no resolution to this issue; IAC is no longer convening SWASO meetings, and the disparate arts functions of each individual SWASO make it difficult to meet independently. ## For more information: Tiffany C. Sallee AIM President (317) 535-8801 phone (317) 535-0112 fax tcsallee@aol.com 5615 E 700 N Franklin, IN 46131 ## Indiana Heritage and Culture Council Non-Profit Organization Profile and Services Survey Organization Name: GRADUATE PROGRAM IN HISTORIC PRESERVATION Mailing Address: Department of Architecture, Ball State University, Muncie, IN 4 7306 Telephone: (765) 285-1920 Fax: (765) 285-1765 Email:preservation@bsu.edu Website: www.bsu.edulcaplarchlpreservationIMA-Hist.htmL Contact Person:James A. Glass Title:Director, Graduate Program in Historic Preservation Telephone:Same as above Fax:Same as above Email:same as above Organization's Mission Statement: To provide interdisciplinary training and education for persons desiring to work as professionals in the historic preservation field Is your organization part of a larger, parent organization? XX Yes No If yes, parent organization: Department of Architecture, College of Architecture and Planning, Ball State University Do you have a friends group (foundation, guild, society, auxiliary, etc) that is a registered not-for-profit corporation? Do you have a companion government agency? If yes, please list name o group and contact information. No friends group, but we have close relationships with the Division of Historic Preservation and Archaeology, Historic Landmarks Foundation of Indiana, and varied non-profit preservation and Main Street organizations. Is your organization incorporated? Yes -x-No Does your organization have federal tax-exempt status (501 c3) XX Yes No Contributions to our historic preservation account at the Ball State University Foundation are tax deductible and qualify for an Indiana Education tax credit. Please check the category that best describes your organization: XXX Archives/Library Arts Center Art Museum (Drawing and Document Archive, College of Architecture and Planning) Cultural Services Org. Community Service Org. Historical Museum Historic Preservation Group Historical Society/group Humanities Council Professional Association XXX Other (Graduate Program in Historic Preservation) Please check the types of programs or activities your organization offered to either members andlor the public during the past fiscal year: Accessibility to Records Project Acquisition Apprenticeship Archaeology Program or Project Arts Instruction Artwork, Creation Audience Services Broadcasting Concert/Performance Curriculum Development Collected Data From Cemetery Stones or Records Distribution of Art Endowment Challenge Erected Historical Marker Through the Indiana Historical Bureau Erected Historical Marker With Other Organization (please list organization) Exhibition Festival/Living History Fellowships Gave Architectural Tour Genealogy Project Guided Tour in Museum Identification/Documentation Loaned Collections Guided Tour in County Marketing Operating Support **Publication** Preservation of Cemetery xxx Provided Prof Traiming Recording/Filming Re-granting xxx Research/Planning Restoration Document/Art Restoration Historic Structures Seminar/Conference(# of Seminars Offered xxx Technical Assistance Tour to Historic Sites Outside County Translation Traveling Exhibit Creation xxxWebsite Development **Used Traveling Exhibit** Writing About Art/Culture xxxOther (Please list) Three workshops on paint color and mortar analysis around State; preservation plan for Knightstown; historic architecture walking tour brochures for Muncie and Logansport; Main Street preservation and design assistance projects in Terre Haute, Rushville, and Lowell; heritage education project in Muncie; and historic structure report for historic house in Muncie. Please list the number of staff in each of the following categories. Staff is defined as a non-board position filled by individuals who perform regularly assigned duties for the organization. Number of full-time paid staff. Number of part-time paid staff: 10 2 Number of full-time volunteer staff. Number of part-time volunteer staff: Total staff - 12 (This includes 2 full time faculty, 2 adjunct faculty in historic preservation; and 8 student graduate assistants assisting faculty research and professional projects) What audiences do you think your agency/organization should reach, but currently are not? What are your goals for future outreach? Lots of smaller communities, non-profit historic preservation organizations that needpreservation technical assistance, but can't afford consultants. Our major goal for reaching these audiences is to create a Center for Historic Preservation at Ball State that has community outreach as its mission, as well as educational enhancements for Ball State students. Who are your major partners in collaborative programs, events, publications, or services? Event or Program **Partners** Preservation Technology Workshops Division of Historic Preservation & Archaeology Main Street Assistance Program Indiana Main Street Program, Department of Commerce Historic Architecture walking tour brochures Muncie Public Library For Muncie Heritage Education Project Muncie Public Library Preservation Design Studio projects Varied local preservation organizations or Community organizations, Historic Landmarks Foundation of Indiana **Historic Structures Reports** Historic Landmarks Foundation: Marion Public Library and Division of Historic Preservation & Archaeology, What governmental support services (state, county, local) does your organization currently use and their estimated value? | Support Service | Estimated Value | Source | |-----------------------------|------------------------|-----------------------------------| | Architectural & | | | | Historical Grant | \$25,000 | Division of Historic Preservation | | | | & Archaeology | | Main Street Assistance | \$11, 000 per year | Indiana Main Street Program, | | Program | | Department of Commerce | | Historic Architecture and | | | | Heritage Education Projects | \$5300 per year | Muncie Public Library | List your sources (types) of revenue, and amounts, for the current fiscal year. | Source (type) of revenue | Amount | |------------------------------------|---| | Public | | | Federal | \$25,000 | | State | \$165,900 (salaries, graduate ass't. stipends, supplies and expenses) | | Local | \$5500 | | Additional Sources | | | Dues | | | Donations | \$1750 per year | | Earned Revenue | | | Other (graduate assistant stipends | | | from Outside organizations) | \$25,750 | List and describe publications and materials produced by your organization Historic Architecture in the Old West End of Muncie, Indiana (walking tour brochure) Historic Architecture in Downtown Muncie, Indiana Historic Architecture in the Emily Kimbrough District, Muncie Historic Architecture in Logansport, Indiana Historical Walking Tour to the Old Quadrangle at Ball State University Recommendations for Façade Rehabilitations prepared for Downtown Terre Haute, Inc. Recommendations for Façade Rehabilitations prepared for the Heart of Rushville, Inc. Draft nomination for Commercial Avenue National Register district, prepared for Main Street Lowell. Historic Structures reports prepared for Jay House in Marion, Indiana (prepared for Marion Public Library) and Garage at Veraestau, Aurora, Indiana (prepared for Historic Landmarks Foundation) What are your main promotional venues? MSHP News, a twice-yearly program newsletter mailed to alumni and friends of the program, historic preservation organizations and agencies in Indiana and Midwest Announcements mailed to preser vation organizations in Central Indiana for guest lectures and other special events List the properties, collections, databases, and records your organization maintains. Drawing and Document Archive, College of Architecture and Planning, (records and drawings of past Indiana design firms; about 50, 000 records in collection) What opportunities exist to improve collaborative partnering with other heritage and cultural organizations, both not-for-profit and state agencies? (Please attach additional pages if needed) Our proposed Center for Historic Preservation will provide a vehicle for partnering with the Division of Historic Preservation and Archaeology, Historic Landmarks Foundation of Indiana, Indiana Main Street, Indiana Tourism Division, historic communities across the state, local non-profit preservation and historical organizations, private consulting firms, community development corporations, and others to provide needed preservation services. List and describe future concerns you see your organization facing in the next five - ten years. (Attach additional pages if needed) We need to increase enrollment in the Graduate Program in Historic Preservation; recruitment is highly competitive with degree programs in preservation outside of Indiana One major strategy for attracting more, high quality students is establishing the Center for Historic Preservation. Raising base funding for Center staff and student graduate assistantships will be a major challenge for the next 5 years. List and describe space requirements, curatorial, technological, and funding and staff needs your organization will encounter in the next five - ten years. (Attach additional pages if needed) We will need to raise base funding for the-Center for Historic -Preservation, which will entail an anticipated operating budget of \$260,000 annually. We also anticipate seeking funds to create a state-of the -art preservation laboratory, to be used for
classes and/or Center projects. List and describe any duplication of work you see within heritage and cultural organizations or agencies, at both local and state level. (Attach additional pages if needed) For the most part, I think that existing agencies and organizations complement what each other do. It might be desirable to pull together most of the agencies within state government that deal with history, historic preservation, and archaeology into one heritage agency that could provide a single, elevated voice for heritage needs in Indiana and in state government to the Governor's Office, other major state agencies, and to the General Assembly. I have studied this possibility in some depth over the last 5 years and have attached a copy of my 1997 white paper on the subject. Since then there have been some organizational changes that might warrant a re-thinking of some my 1997proposal for a Department of Indiana Heritage. [This report has not been printed here for space considerations; it is available upon request.] ## Indiana Heritage and Culture Council Non-Profit Organization Profile and Services Survey Please return the survey to: DNR-DHPA, 402 W. Washington Street, RM W274, Indianapolis, IN 46204-2739. For questions regarding the survey, or to receive it in an electronic version, please contact the Department of Natural Resources, Division of Historic Preservation and Archaeology at 317/232-1646. # Organization Name: CALLIMET REGIONAL ARCHIVES - INDIANA UNIVERSITY | NORTHWEST LIBRARY | |--| | Mailing Address: 3400 Broadway Gary, IN 46408 | | Telephone: 219/980-6628 Fax:219/981-4289 | | Email:smchane@iun.edu Website URL:www.iun.edu/~lib/crahome.htm | | Contact Person: Stephen McShane | | Title: Archivist/Curator | | Telephone: 219/980-6628 Fax:219/981-4289 | | Email:smchane@iun.edu | | Organization's Mission Statement: The mission of the Calumet Regional Archives shall be to collect, preserve, and make available records form organizations and individuals to document the history of Indiana's Calumet Region (Lake and Porter Counties) in the twentieth century for use by students, scholars, and the general public. The Archives' mission shall include the official records of Indiana University Northwest. Is your organization part of a larger, parent organization?XYesNo If yes, parent organization: Indiana University Northwest Do you have a friends group (foundation, guild, society, auxiliary, etc) that is a registered not-for-profit corporation? Do you have a companion government agency? If yes, please list name of group and contact information. | | information.
NO | | Is your organization incorporated?YesXNo | | Does your organization have federal tax-exempt status (501c3)?X_YesNo | | Please check the category that best describes your organization: | | X_Archives/LibraryArts CenterArt MuseumCultural Services OrgCommunity Service OrgHistorical MuseumHistorical Preservation GroupHistorical Society/groupHumanities CouncilProfessional AssociationOther | | ** *** ** | or activities your orgo | unization offered to either members and/or the | |---|----------------------------|---| | public during the past fiscal year: | 37 A | A 2 11 A 1 1 | | Accessibility to Records Project | _X_Acquisition | ApprenticeshipArchaeol-
Artwork Creation | | ogy Program or ProjectArts Ins | truction | Artwork Creation | | Audience ServicesCurriculum Development | Broadcasting | Concert/Performance | | Curriculum Development | Collected Data I | From Cemetery Stones or Records | | Distribution of ArtEn | _ | | | Erected Historical Marker Throu | _ | | | | | blease list organization) | | _X_ExhibitionFe | stival/Living History | Fellowships | | Gave Architectural Tour | Genealogy Proje | ectGuided Tour in Museum occumentationLoaned CollectionsMar- | | Guided Tour in County | Identification/D | OccumentationLoaned CollectionsMar- | | keting Or | perating Support | Publication | | Preservation of Cemetery | Provided Prof T | rainingRecording/Filming ingRestoration Document/Art | | Re-granting | _X_Research/Plann | ingRestoration Document/Art | | Restoration Historic Structures | Seminar/Confer | ence(# of Seminars Offered) | | _X_Technical Assistance | Tour to Historic | Sites Outside CountyTranslation | | Traveling Exhibit Creation | _X_Website Develo | pmentUsed Traveling Exhibit | | Writing About Art/Culture | | | | filled by individuals who perform reg | gularly assigned duti | regories. Staff is defined as a non-board position es for the organization. Number of part-time paid staff:1 Number of part-time volunteer staff: | | goals for future outreach? | | nould reach, but currently are not? What are your rs to create instructional materials using archives' | | | | | | Who are your major partners in coll
Event or Program | aborative programs, | events, publications, or services? <u>Partners</u> | | What governmental support services estimated value? | s (state, county, local) | does your organization currently use and their | | <u>Support Service</u> | Estimated Value | <u>Source</u> | | List your sources (types) of revenue, | and amounts, for the | current fiscal year. | | Source (type) of revenue | enter entre unus, yet inte | Amount | | Public | | <u>Imount</u> | | Federal | | | | State | | | | Local | | | | Additional Sources | | | | | | | | Dues
Donations | | | | Donations | | | | Earned Revenue | | | | Other | | | List and describe publications and materials produced by your organization. CRA newsletter; Book, <u>Moonlight in Duneland: The Illustrated Story of the Chicago Southshore and South Bend Railroad</u>; Magazine Series, *Steel Shavings: life in the Calumet Region* (grassroots social history magazine) What are your main promotional venues? Website, campus marketing office; talk to local groups List the properties, collections, databases, and records your organization maintains. Please visit http://www.iun.edu/~lib/crahome.htm to see holdings What opportunities exist to improve collaborative partnering with other heritage and cultural organizations, both not-for-profit and state agencies? (Please attach additional pages if needed) *Working with local groups of historical societies. Group is called the Historical Community of Northwest Indiana *Would like to partner with the Indiana Historical Society or State Library on preserving local historical collections List and describe future concerns you see your organization facing in the next five – ten years. (Attach additional pages if needed) Shrinking budget Lack of space in future List and describe space requirements, curatorial, technological, and funding and staff needs your organization will encounter in the next five – ten years. (Attach additional pages if needed) Space Technology – computers and server Staff – need at least two more now List and describe any duplication of work you see within heritage and cultural organizations or agencies, at both local and state level. (Attach additional pages if needed) # Indiana Heritage and Culture Council Non-Profit Organization Profile and Services Survey Please return the survey to: DNR-DHPA, 402 W. Washington Street, RM W274, Indianapolis, IN 46204-2739. For questions regarding the survey, or to receive it in an electronic version, please contact the Department of Natural Resources, Division of Historic Preservation and Archaeology at 317/232-1646. Organization Name: FRIENDS COLLECTION AND ARCHIVES, EARLHAM COLLEGE | Mailing Address: Lilly Libra | ry Earlham College, Richmond, IN 47374 | |---|---| | Telephone: 765-983-1511 | Fax: 765-983-1304 | | Email: tomh@earlham.edu | Website URL:www.earlham.edu/~/libr/quaker/ | | Contact Person: Thomas D. | Hamm | | Title: Archivist and professo | r of History | | Telephone: 765-983-1511 | Fax: 765-983-1304 | | Email: tomh@earlham.edu | Website URL:www.earlham.edu/~/libr/quaker/ | | © . | ment: To collect and preserve materials relating to the history of Earlham, or ty, and Quakers in the Midwest | | Is your organization part of a If yes, parent organization: | a larger, parent organization?XYesNo Earlham College | | | (foundation, guild, society, auxiliary, etc) that is a registered not-for-profit companion government agency? If yes, please list name of group and contact | | Is your organization incorpo | rated? _XYesNo Earlham College is | | Does your organization have | federal tax-exempt status (501c3)?X_YesNo | | Please check the category th | at best describes your organization: | | _ | Arts CenterArt MuseumCommunity Service OrgHistorical MuseumHisHistorical Society/groupHumanities CouncilProfessional her | | public during the past fiscal | grams or activities your organization offered to either
members and/or the year: Project _X_AcquisitionApprenticeship | | Archaeology Program or ProjectArts Inst | | |---|--| | Audience Services Broadca | stingConcert/Performance | | Curriculum DevelopmentX_Collecte | ed Data From Cemetery Stones or Records | | _X_Distribution of ArtEndown | nent Challenge | | Erected Historical Marker Through the Indian | a Historical Bureau | | Erected Historical Marker With Other Organiz | zation (please list organization) | | | HistoryFellowships | | | ogy ProjectGuided Tour in Museum | | | ication/Documentation _X_Loaned CollectionsMa | | ketingOperating Supp | ortPublication | | Preservation of CemeteryProvided | ortPublication d Prof TrainingRecording/Filming | | Re-grantingX_Researc | ch/Planning _X_Restoration Document/Art | | Restoration Historic Structures _X_Seminar | | | | Historic Sites Outside CountyTranslation | | | Development _X_Used Traveling Exhibit | | Writing About Art/CultureOther (P | | | Number of full-time volunteer staff:
Total staff:6 | Number of part-time paid staff:4 Number of part-time volunteer staff:1 zation should reach, but currently are not? What are your are strained to meet current use. | | who are your major partners in collaborative pro <u>Event or Program</u> NONE | ograms, events, publications, or services? <u>Partners</u> | | What governmental support services (state, count estimated value? | ty, local) does your organization currently use and their | | <u>Support Service</u> <u>Estimated V</u>
NONE | <u>Source</u> | | T. () C | | | List your sources (types) of revenue, and amounts Source (type) of revenue Public Federal State Local Additional Sources Dues Donations Earned Revenue | | List and describe publications and materials produced by your organization. No publications What are your main promotional venues? College publications and websites; Quaker organizations List the properties, collections, databases, and records your organization maintains. We have no properties. We maintain about 400 manuscript collections and the website. What opportunities exist to improve collaborative partnering with other heritage and cultural organizations, both not-for-profit and state agencies? (Please attach additional pages if needed) We work well with other heritage groups in Richmond and east-central Indiana, such as Minnetrista in Muncie; the Wayne County Historical Museum and the Richmond Art Museum in Richmond, and IU-East. We are not seeking additional partners. List and describe future concerns you see your organization facing in the next five – ten years. (Attach additional pages if needed) Conservation and staff List and describe space requirements, curatorial, technological, and funding and staff needs your organization will encounter in the next five – ten years. (Attach additional pages if needed) We will be near capacity for archival storage in another decade. We lack the professional staff we would ideally have. Both depend on funding. List and describe any duplication of work you see within heritage and cultural organizations or agencies, at both local and state level. (Attach additional pages if needed) NONE # Indiana Heritage and Culture Council Non-Profit Organization Profile and Services Survey Please return the survey to: DNR-DHPA, 402 W. Washington Street, RM W274, Indianapolis, IN 46204-2739. For questions regarding the survey, or to receive it in an electronic version, please contact the Department of Natural Resources, Division of Historic Preservation and Archaeology at 317/232-1646. Organization Name: FIESTA INDIANAPOLIS, INC. Mailing Address: P.O. Box 40775, Indianapolis, IN 46240 *Telephone:*317-767-5312 Fax:317-275-9309 Email: info@fiestaindianapolis.org Website URL: www.fiestaindianapolis.org Contact Person: Carmen E. DeRusha Title:President *Telephone:* 317-275-9305 *Fax:*317-275-9309 Email:cderusha@purdue.edu *Organization's Mission Statement:* Our mission is to promote and preserve Hispanic culture by creating focal points, building capacity, offering opportunities for interaction and contributing to the social, cultural and economic development of our community. Is your organization part of a larger, parent organization? _____Yes X-No*If yes, parent organization:* Do you have a friends group (foundation, guild, society, auxiliary, etc) that is a registered not-for-profit corporation? Do you have a companion government agency? If yes, please list name of group and contact information. No. Is your organization incorporated? ____Yes _____No Does your organization have federal tax-exempt status (501c3)? X)?——Yes _____No Please check the category that best describes your organization: ___Arts Center ___Archives/Library Art Museum X— Cultural Services Org. _X_Community Service Org. Historical Museum Historic Preservation Group ___Historical Society/group ___Humanities Council ___Professional ___Other Association Please check the types of programs or activities your organization offered to either members and/or the public during the past fiscal year: Accessibility to Records Project Acquisition Apprenticeship Archaeol- | ogy Program or ProjectArts Ir | istruction | Artwork | Creation Creation | |---|---|---|---| | Audience Services | Broadcasting | g | X- Concert/Performance | | Curriculum Development | Collected Da | ata From Cemetery | y Stones or Records | | Distribution of ArtE | Indowment Challer | nge | | | Erected Historical Marker Thro | ough the Indiana H | istorical Bureau | | | Erected Historical Marker With | Other Organization | on (please list orga | nization) | | ExhibitionGave Architectural Tour | X– Festival/Li | iving History | Fellowships | | Gave Architectural Tour | Genealogy F | Project(| Guided Tour in Museum | | Guided Tour in County | Identification | on/Documentation | Loaned CollectionsMar- | | ketingC | Operating Support | I | Publication | | ketingCPreservation of Cemetery | Provided Pro | of Training | Recording/Filming | | Re-granting | Research/Pla | anning | Restoration Docu- | | | | | rence(# of Seminars Offered) | | | | | CountyTranslation | | Traveling Exhibit Creation | | | Used Traveling Exhibit | | Writing About Art/Culture | Other (Pleas | e list) | | | Please list the number of staff in ec | ich of the following | g categories. Staff | is defined as a non-board position | | filled by individuals who perform r | | | • | | Number of full-time paid staff: Number of part-time paid staff: | | | | | Number of full-time volunt | eer staff: | Number of | part-time volunteer staff: 150 | | Total staff: | | • | | | goals for future outreach? | ore effective if we so. Our mission wil | reach larger numbe
ll be better accomp | at currently are not? What are your ers of young people from all cul-
blished if we begin interacting with | | Who are your major partners in co | llaborative progra | ms, events, publica | ations, or services? | | Event or Program | | <u>Partners</u> | | | Fiesta- Outdoor Festival | | | rivate, government and non profit | | | | | ontribute with monetary | | | | | e right to be at the Festival. | | | | - | on builds the stages. | | | | - | re Department, Indy Parks | | | | Walker Informa | • | | | | | m Philharmonic Orchestra | | Dia de los Muertos | | Indiana State N | | | Cinco de Mayo | • ,• | Catholic Churc | | | Needed Services to sustain the Org | amzation: | | ornburg, Legal Advice | | | | | unting Services | | | | - | rative Extension Service, technical all needed infra-structure. | | What governmental support service estimated value? | es (state, county, lo | ocal) does your org | canization currently use and their | | <u>Support Service</u> | <u>Estimated Value</u> | <u>Source</u> | |--------------------------------------|------------------------|---------------------------| | Sound System | 3,500 | County | | Infra-structure for the Organization | 10,000 | Federal, State and County | | Technical Assistance | 25,000 | Federal, State and County | *List your sources (types) of revenue, and amounts, for the current fiscal year.* | Source (type) of revenue | <u>Amount</u> | |--------------------------|---------------| | Public | | | Federal | | | State | | | Local | | | Additional Sources | | | Dues | \$250 | | Donations | \$ 130,000 | | Earned Revenue | \$ 8,000 | | Other | | List and describe publications and materials produced by your organization. A Fiesta Insert is produced once a year and contains detailed information on the different cultural events taking place at the outdoor Fiesta Festival. An Educational Brochure, done annually, contains information on Hispanic Culture and is distributed to schools. What are your main promotional venues? Our main promotional venues are community based. People have made a tradition of coming to Indianapolis to enjoy the annual Fiesta Festival. Other sources are: Radio, TV, Newspapers, including NUVO and the Indianapolis Star, and magazines such us, "La Guia", "Mundo Latino", Indianapolis Monthly and Indianapolis Woman. List the properties, collections, databases, and records your organization maintains. Our organization has compiled a database of Hispanic people in the State of Indiana and also individuals and organizations that are interested in reaching Hispanic audiences. We have a collection of pictures taken by Middle and High School Latino Students. Records that the organization maintains are: agendas, minutes, finances and other items related
to the functioning of the organization. What opportunities exist to improve collaborative partnering with other heritage and cultural organizations, both not-for-profit and state agencies? (Please attach additional pages if needed) Fiesta Indianapolis, Inc. is open to collaboration with other organizations. The strengths and accomplishments of Fiesta have always been based on developing partnerships. Fiesta Indianapolis, Inc. would like to partner with organizations that will support efforts to begin documenting and telling the history of Latinos in Indiana, their struggles and contributions. The Hispanic populations have grown and will continue to grow in the upcoming years. History is in the making and we need to document this important happening in the life of the State of Indiana. Telling the story of Latinos in Indiana will benefit Hoosiers in becoming better acquainted with their new neighbors and will help newcomers develop a sense of place in their new communities. People who have a strong sense of belonging tend to contribute in a major scale to the building of a strong community. Telling stories will help us develop a stronger future for our people and our communities. As a joint project we would like to see: - Film on Latinos in Indiana. - Documentary telling the cultural and economic contributions of Latinos in Indiana in the last 50 years. - Film Festival presenting movies made by and about Latinos in USA and Latinos in all Latin American Countries. - Music Festival, presenting the rich variety and great quality of Latin American Music. From a Symphonic to a Folkloric repertoire. The knowledge Hoosiers have about Latin American Culture and the contributions of Latin Culture to the make up of American Culture is very superficial. Often this superficiality tends to stigmatize Hispanics or Latinos as liabilities or nuisances rather than assets. Telling the real History of Latinos and their contributions will certainly contribute to creating a more accepted environment for new Hispanics in Indiana. List and describe future concerns you see your organization facing in the next five – ten years. (Attach additional pages if needed) Fiesta Indianapolis, Inc. will face the following challenges in the future: - Economic Support. Available resources for Cultural Organizations are diminishing. Our main sources of income are Corporations. The current economic environment is very volatile and the future is uncertain. - Build Strong Infra-structure for the Organization. Fiesta Indianapolis, Inc. needs to find the resources to hire at least two full time staff members. The current demands on the organization are too large to be satisfied by a cadre of volunteers. - Leadership within the community. The Hispanic community is new and in the developing stage. At this point of the process there are not enough individuals with the leadership capacity and skills to successfully undertake the nurturing of the existing organizations. When there is shortage of leaders, the existing community leaders tend to migrate to serve social services organizations because they seem to be the ones offering more needed services to people. Often cultural organizations are seen as luxuries that a young community cannot enjoy. List and describe space requirements, curatorial, technological, and funding and staff needs your organization will encounter in the next five – ten years. (Attach additional pages if needed) Office Space. Accessibility to Concert Hall Accessibility to facilities and equipment to hold a Film Festival Resources to hire at least two full time staff members Resources to build and maintain a bilingual web page Resources to nurture Latin/Hispanic artists in the area Leadership development opportunities for Latinos/Hispanics in Indiana List and describe any duplication of work you see within heritage and cultural organizations or agencies, at both local and state level. (Attach additional pages if needed) I do not have enough information to give you an informed opinion. ## Indiana Heritage and Culture Council Non-Profit Organization Profile and Services Survey Please return the survey to: DNR-DHPA, 402 W. Washington Street, RM W274, Indianapolis, IN 46204-2739. For questions regarding the survey, or to receive it in an electronic version, please contact the Department of Natural Resources, Division of Historic Preservation and Archaeology at 317/232-1646. | Organization Name: HISTORIC | LANDMARKS FOUNDATION OF INDIANA, INC | | | |---|---|--|--| | Mailing Address: 340 W. Michigan S | | | | | Telephone: <u>317-639-4534</u> | Fax: 317-639-6734 | | | | | Website URL: www.historiclandmarks.org | | | | Contact Person: Reid Williamson | | | | | Title: President | | | | | Telephone: Same | Fax: Same | | | | Email: reid@historiclandmarks.org | | | | | | | | | | Organization's Mission Statement: To significance through education, advo | o save and protect buildings and places of architectural and historical ocacy, and financial support. | | | | | | | | | Is your organization part of a larger, | parent organization? Yes <u>XX</u> No | | | | If yes, parent organization: | | | | | | | | | | · · | ation, guild, society, auxiliary, etc) that is a registered not-for-profit | | | | | ion government agency? If yes, please list name of group and contact | | | | information. | may is Division of Historia Drasamystian and Anahasalagy DND. Ion | | | | | ency is Division of Historic Preservation and Archaeology, DNR, Jon
ng, HLFI West Baden, HLFI High St., John E. Christian Trust, and Old | | | | Centrum Foundation | ig, ALFI West Baden, ALFI Algh St., John E. Christian Trust, and Old | | | | Centrum Poundation | | | | | Is your organization incorporated? xx | xx Yes No | | | | | 100 | | | | Does your organization have federal | tax-exempt status (501 c3)? xxx Yes No | | | | | • | | | | Please check the category that best a | lescribes your organization: | | | | | | | | | Archives/LibraryArchives/ | ts CenterArt Museum | | | | Cultural Services Org. | Community Service Org. XX Historical Museum | | | | XX Historic Preservation Group | Historical Society/groupHumanities Council | | | | Professional Association | Other | | | | | | | | | | or activities your organization offered to either members and/or the | | | | public during the past fiscal year: | | | | | Accessibility to Records Project | • | | | | Archaeology Program or Project | | | | | Audience Services | BroadcastingConcert/Performance | | | | Curriculum Development | Collected Data From Cemetery Stones or Records | | | | | dowment Challenge | | | | Erected Historical Marker Throu | gh the Indiana Historical Bureau | | | | Erected Historical Marker With | Other Organization (pl | ease list organization) | |---|--|---| | | estival/Living History | | | Gave Architectural TourG | | | | Guided Tour in CountyIo | lentification/Documen | tationLoaned Collections | | | perating Support | | | Preservation of CemeteryPr | | | | Re-granting | Research/Plannin | gRestoration Document/Art | | Restoration Historic Structures | Seminar/Confere | nce(# of Seminars Offered) | | Technical Assistance | Tour to Historic S | Sites Outside County Translation | | Traveling Exhibit Creation | Website Develop | mentUsed Traveling Exhibit | | Writing About Art/Culture | Other (Please list |) | | filled by individuals who perform re
Number of full-time paid sta
Number of full-time voluntee
Total staff:180 | gularly assigned dutie.
ff: _45
er staff:35 | egories. Staff is defined as a non-board position is for the organization. Number of part-time paid staff:10 Number of part-time volunteer staff:90 ould reach, but currently are not? What are your | | goals for future outreach? The area vation audiences, are not securing a intend to add more regional offices | of the state now not ad
dequate preservation so
in our future goals that | equately covered, and therefore potential preservices is the Northeast corner of the state. We will realize and reconfigure our regional office void in our outreach efforts throughout the state | | Who are your major partners in col | laborative programs, e | vents, publications, or services? | | Event or Program | Partne | ers | | Statewide Historic Sites Survey | DHPA |
A of DNR | | Historic Preservation and Educa | ation Grants | Indiana Humanities Council | | What governmental support services estimated value? | s (state, county, local) | does your organization currently use and the | | Support Service | Estimated Value | <u>Source</u> | | Statewide Historic Sites Survey | \$85,000 | Historic Preservation Fund | | General Historic Preservation
Support Service | \$50,000 | DHPA of DNR (in kind) | | List your sources (types) of revenue, | and amounts, for the | current fiscal year. | | Source (type) of revenue | | Amount | | Public | | | | Federal | | \$85,000 combined state and federal | | State | | | | Local | | \$10,000 | | Additional Sources | | | | Dues | | \$147,000 | | Donations (non public grants | s) | \$390,000 | | Earned Revenue (rentals, pro | oduct sales, etc.) | \$280,000 | | Other (investment earning, endowment spending) | | \$2,280,000 | *List and describe publications and materials produced by your organization.* Annual Report, "Preservationist" (quarterly magazine), quarterly FLIP Notes for the Fund for Landmark Indianapolis
Properties, Building Blocks (teacher newsletter), various brochures describing our services. What are your main promotional venues? Media relations; press releases; press conferences/receptions; statewide speakers bureau List the properties, collections, databases, and records your organization maintains. Heritage Preservation Center, Kemper House, Morris Butler House, Huddleston Farmhouse, Veraestau, Grisamore House, Remedy Building are properties. 5 databases. 2 collections. What opportunities exist to improve collaborative partnering with other heritage and cultural organizations, both not-for-profit and state agencies? (Please attach additional pages if needed) Senator Merritt's initiative of creating a Culture and Heritage Department, whose director would be appointed by the Governor and be a member of the Gubernatorial Cabinet, the Department would consolidate the various cultural heritage and related agencies and departments now scattered throughout Indiana's governmental system. Included in this consolidation could by the DHPA-IDNR, Indiana Historical Bureau, Indiana State Library, State Archives and Records, State Arts Commission, and Heritage Tourism. Likewise, in the private sector, it seems that a Heritage and Cultural Council could be formed with the leaders or CEOs of the Indiana Historical Society, the Indiana Humanities Council, and the new State Department of Culture and Heritage, HUI. (See above) List and describe future concerns you see your organization facing in the next five - ten years. (Attach additional pages if needed) Large, multi-million dollar projects are at a high fiscal risk around the state, including West Baden Springs Hotel, Lawrenceburg High Street renovation project, Old Centrum and the Christian Place affordable housing project in Indianapolis, Remedy Building in South Bend and the McCulloch House (heritage campus) project in Ft. Wayne. Another concern is the need to annually raise 10% more funding than the year before to support current operations like "heat, light, water, and salaries" and to simply sustain existing programs. List and describe space requirements, curatorial, technological, and funding and staff needs your organization will encounter in the next five - ten years. (Attach additional pages if needed) The need for establishing two more regional/field offices to adequately service historic preservation needs throughout the state. List and describe any duplication of work you see within heritage and cultural organizations or agencies, at both local and state level. (Attach additional pages if needed) As described above, the formation of a State of Indiana Department of Culture and Heritage would help to eliminate any duplication at the state governmental level and the formation of a State Culture and Heritage Council where both state and private heritage and cultural interest would help prevent duplication on both public and private levels. Please return the survey to: DNR-DHPA, 402 W. Washington Street, RM W274, Indianapolis, IN 46204-2739. For questions regarding the survey, or to receive it in an electronic version, please contact the Department of Natural Resources, Division of Historic Preservation and Archaeology at 317/232-1646. Organization Name: INDIANA DONORS ALLIANCE Mailing Address: 32 East Washington Street, Suite 1100 Indianapolis, IN 46204-3583 *Telephone:* 317/630-5200 Fax: 317/630-5210 Email: info@ingrantmakers.org Website URL: http://www.indonors.com/ Contact Person: Carol Simonetti Title: President Telephone: 317/630-5200 Fax: 317/630-5210 Organization's Mission Statement: The Alliance, a member organization of foundations and corporate giving programs, provides educational programming, networking opportunities and technical assistance to grantmakers. Is your organization part of a larger, parent organization? _____Yes X No *If yes, parent organization:* Do you have a friends group (foundation, guild, society, auxiliary, etc) that is a registered not-for-profit corporation? Do you have a companion government agency? If yes, please list name of group and contact information. Is your organization incorporated? X Yes No Does your organization have federal tax-exempt status (501c3)? X Yes No Please check the category that best describes your organization: ___Arts Center Archives/Library Art Museum ___Cultural Services Org. ___Historical Museum ___His-___Community Service Org. toric Preservation Group ___Historical Society/group ___Humanities Council ___Professional Association x Other Please check the types of programs or activities your organization offered to either members and/or the public during the past fiscal year: ___Accessibility to Records Project ___Acquisition Apprenticeship ___Archaeology Program or Project ____Arts Instruction Artwork Creation Audience Services Broadcasting Concert/Performance Curriculum Development ___Collected Data From Cemetery Stones or Records | Distribution of ArtE | ndowment Challenge | | | |--|---|---|---------------| | Erected Historical Marker Thro | ugh the Indiana Histori | cal Bureau | | | Erected Historical Marker With | Other Organization (p | ease list organization) | | | Exhibition | Festival/Living H | IistoryFellowships
ctGuided Tour in Museu: | | | Gave Architectural Tour | Genealogy Proje | ctGuided Tour in Museu: | m | | Guided Tour in County | Identification/D | ocumentationLoaned Collect | ionsMar- | | ketingO | perating Support | Publication | | | Preservation of Cemetery | Provided Prof Tr | ocumentationLoaned Collect
Publication
ainingRecording/Film | ning | | Re-granting | Research/Plannin | igRestora | tion Docu- | | ment/ArtRestoration Historic S | Structures x S | Seminar/Conference(# of Seminars (| | | _5) | | | | | xTechnical Assistance | Tour to Historic | Sites Outside CountyTranslat | tion | | Traveling Exhibit Creation | | | | | Writing About Art/Culture | |) | | | | | , | | | Please list the number of staff in ea
filled by individuals who perform re
Number of full-time paid sta
Number of full-time volunted
Total staff:9 | egularly assigned dutie | | _ | | What audiences do you think your of goals for future outreach? Small foundations and corporate the second corpora | | ould reach, but currently are not? V | Vhat are your | | Who are your major partners in col | llaborative programs, e | vents, publications, or services? | | | Event or Program | | <u>Partners</u> | | | Promotion of philanthropy | Center on Philanthropy and Indiana Association of United Ways | | | | What governmental support service estimated value? | es (state, county, local) | does your organization currently us | e and their | | Support Service | Estimated Value | <u>Source</u> | | | NONE | <u>asimurea yame</u> | <u>sowee</u> | | | List your sources (types) of revenue | and amounts for the | current fiscal year | | | Source (type) of revenue | , and amounts, for the | Amount | | | Public | | <u>Amouni</u> | | | | | | | | Federal | | | | | State | | | | | Local | | | | | Additional Sources | | 161 000 | | | Dues | | 161,000 | | | Donations | | 300,000 | | | Earned Revenue | | 100 000 | | | Other | | 100,000
227,000 | | List and describe publications and materials produced by your organization. Directory of Grantmakers What are your main promotional venues? Email Mail One on one List the properties, collections, databases, and records your organization maintains. Information on foundations What opportunities exist to improve collaborative partnering with other heritage and cultural organizations, both not-for-profit and state agencies? (Please attach additional pages if needed) Not our mission List and describe future concerns you see your organization facing in the next five – ten years. (Attach additional
pages if needed) Serving members with different needs List and describe space requirements, curatorial, technological, and funding and staff needs your organization will encounter in the next five – ten years. (Attach additional pages if needed) None, other than keeping up with computer changes List and describe any duplication of work you see within heritage and cultural organizations or agencies, at both local and state level. (Attach additional pages if needed) None – not our mission Organization Name: INDIANA HISTORICAL SOCIETY Mailing Address: 450 West Ohio Street, Indianapolis, IN 46202 Telephone: (317) 232-1882 Fax: (317) 232-234-0076 Email: <u>bmyers@indianahistory.org</u> Website URL: www.indianahistory.org Contact Person: Brenda Myers Title: Vice President, Marketing & Public Relations Telephone: (317) 233-8814 Fax: (317) 234-0079 *Email:* bmyers@indianahistory.org Organization's Mission Statement: Indiana's storyteller – connecting people with the past. Is your organization part of a larger, parent organization? ____Yes X No *If yes, parent organization:* Do you have a friends group (foundation, guild, society, auxiliary, etc) that is a registered not-for-profit corporation? Do you have a companion government agency? If yes, please list name of group and contact information. We have various groups that affiliate with us, such as the women's history archives. Is your organization incorporated? X Yes Does your organization have federal tax-exempt status (501c3)? X Yes No *Please check the category that best describes your organization:* ___Arts Center ___Art Museum ___Archives/Library ___Community Service Org. ___Cultural Services Org. ___Historical Museum ___Historic Preservation Group X Historical Society/group ___Humanities Council ___Professional Asso-Other ciation Please check the types of programs or activities your organization offered to either members and/or the public during the past fiscal year: ___Accessibility to Records Project ___Acquisition X Apprenticeship ____Archaeology Program or Project ____Arts Instruction Artwork Creation X Audience Services ___Broadcasting X Concert/Performance X Curriculum Development ___Collected Data From Cemetery Stones or Records ___Endowment Challenge Distribution of Art ____Erected Historical Marker Through the Indiana Historical Bureau Erected Historical Marker With Other Organization (please list organization) | X Exhibition | X Festival/Living History | Fellowships | |---------------------------------|----------------------------------|----------------------------| | X Gave Architectural Tour | X Genealogy Project X | Guided Tour in Museum | | Guided Tour in County | Identification/Documentation | X Loaned Collections | | X Marketing | Operating Support | X Publication | | Preservation of Cemetery | X Provided Prof Training | X Recording/Filming | | Re-granting | X Research/Planning | X Restoration Document/Art | | Restoration Historic Structures | X Seminar/Conference(# of Sen | ninars Offered (15-20) | | X Technical Assistance | X Tour to Historic Sites Outside | CountyTranslation | | X Traveling Exhibit Creation | X Website Development | Used Traveling Exhibit | | X Writing About Art/Culture | Other (Please list) | | Please list the number of staff in each of the following categories. Staff is defined as a non-board position filled by individuals who perform regularly assigned duties for the organization. Number of full-time paid staff: 90 Number of part-time paid staff:30 Number of full-time volunteer staff: Number of part-time volunteer staff:150 Total staff:120 What audiences do you think your agency/organization should reach, but currently are not? What are your goals for future outreach? We continue to struggle with minority audience participation, although we enjoy a more diverse audience than many institutions of our kind. We struggle with getting the message out throughout the state, and the society's new strategic plan explores ways to do that. Who are your major partners in collaborative programs, events, publications, or services? Event or Program Share a Legacy, Indiana Black History Challenge Indianapolis Marion County Public Library History: Read All About It 70 Library systems throughout Indiana Curriculum Development Packets Indiana Department of Education **Group Tour Development** Conner Prairie, Historic Landmarks **Musical Performances** 12 partners perform at Indiana History Center Fall Family Day Cultural Tourism Initiative **Hoosier History Fest** 9/11 Remembered Indianapolis Star What governmental support services (state, county, local) does your organization currently use and their estimated value? More than two dozen partner groups Support Service Estimated Value Source Building Maintenance, Security \$1,036,528 State of Indiana Utilities, Parking List your sources (types) of revenue, and amounts, for the current fiscal year. | Source (type) of revenue | <u>Amount</u> | |--------------------------|---------------| | Public | | | Federal | -0- | | State | -0- | | Local | -0- | | Additional Sources | | | Dues | 379,212 | | Donations | 933,279 | | Earned Revenue | 695,797 | | Other | 6,973,805 | List and describe publications and materials produced by your organization. 30+ marketing materials annually What are your main promotional venues? The Indianapolis Star The Indianapolis Recorder NUVO Indy's Child National Public Radio, WFYI Indianapolis WGLD Radio Earned media through intensive media relations. List the properties, collections, databases, and records your organization maintains. 1.6 million images in the collection, ranging from photographs, printed materials, manuscripts, personal collections, related materials on-line catalog available What opportunities exist to improve collaborative partnering with other heritage and cultural organizations, both not-for-profit and state agencies? (Please attach additional pages if needed) The Indiana Historical Society is eager to partner and work with heritage and cultural organizations in product development, audience development, programming and exhibitions. It takes key players in each organization to have a desire to carry the torch and see such partnerships developed. List and describe future concerns you see your organization facing in the next five – ten years. (Attach additional pages if needed) Funding is always an issue, no matter what size the organization. Even those with healthy endowments are struggling because of investment challenges and a sluggish economy, which impacts giving. In addition, there needs to be more cooperation with resources in programming to more cost effectively offer the public what it wants at a reasonable price. Finally, organizations struggle with the resources to meet the needs of an increasingly niche oriented society, trying to be many things to many diverse groups. List and describe space requirements, curatorial, technological, and funding and staff needs your organization will encounter in the next five – ten years. (Attach additional pages if needed) The Indiana Historical Society, like many organizations, already finds itself challenged with space just a mere three and a half years after the opening of its new building. Multiple demands are placed on the [&]quot;Traces of Midwestern & Indiana History," quarterly magazine [&]quot;The Bridge," bi-monthly newsletter and calendar ⁵⁻⁶ book titles a year under the auspices of IHS press building at once, from income generating event rentals to mission supported programming, causing the traditional dilemma. In addition, to grow, all organizations must have the financial resources necessary, and again, this will be a challenge. Finally, staffing is always an issue as it takes human in addition to financial resources to increase program offerings. List and describe any duplication of work you see within heritage and cultural organizations or agencies, at both local and state level. (Attach additional pages if needed) While it's not necessarily a bad thing, probably the greatest duplications occur in school outreach and educational offerings, some collections acquisition and some programming efforts. Please return the survey to: DNR-DHPA, 402 W. Washington Street, RM W274, Indianapolis, IN 46204-2739. For questions regarding the survey, or to receive it in an electronic version, please contact the Department of Natural Resources, Division of Historic Preservation and Archaeology at 317/232-1646. | Organization Name: INDIANA HUMANITIES COUNCIL | | |---|-------------| | Mailing Address: 1500 North Delaware Street | | | Indianapolis, IN 46202 | | | Telephone: 317.638.1500 or 800-675-8897 Fax: 317.634.9503 | | | Email: ihc@iupui.edu | | | Contact Person: Scott T. Massey | | | Title: President and CEO | | | Telephone: 317.638.1500 ext. 124 Fax: 317.634.9503 | | | Email: stmassey@iupui.edu | | | Organization's Mission Statement: The Indiana Humanities Council is dedicated to strengthening Indiana communities through tanitiatives in leadership, education, and culture. | ırgetec | | s your organization part of a larger, parent organization?YesxNo
f yes, parent organization: | | | Do you have a friends group (foundation, guild, society, auxiliary, etc) that is a registered not-for-proporation? Do you have a companion government agency? If yes, please list name of group and conformation. The Meredith Nicholson Society is IHC's donor group, but it is not a separate corporation. | ontact | | Council is an independent not-for-profit, affiliated with the Federal/State Partnership program of the I onal Endowment for the Humanities. | | | s your organization incorporated? <u>x</u> YesNo | | | Does your
organization have federal tax-exempt status (501c3)?xYesNo | | | Please check the category that best describes your organization: | | | Archives/LibraryArts CenterArt Museum | | | Cultural Services OrgCommunity Service OrgHistorical Museum Prof. Processive OrgHistorical Society/group | _ | | oric Preservation GroupHistorical Society/groupx_Humanities CouncilProfesional Association Other | 28 - | | | | | ** *** | illes your organization offered to either members and/or the | |--|---| | public during the past fiscal year: | | | Accessibility to Records ProjectAc | equisitionApprenticeshipArchaeol- | | ogy Program or ProjectArts Instruction | Artwork Creation | | x Audience Services Br | oadcasting Concert/Performance | | x Curriculum Development Co | ollected Data From Cemetery Stones or Records ont Challenge | | Distribution of Art Endowme | nt Challenge | | Erected Historical Marker Through the l | Indiana Historical Rureau | | | Organization (please list organization) | | Elected Historical Market With Other O | etival/Living History Followshing | | X EXHIBITION X FE | stival/Living HistoryFellowships
enealogy ProjectGuided Tour in Museum | | Gave Architectural TourGe | nealogy ProjectGuided Tour in Museum | | Guided Tour in CountyId | lentification/Documentation <u>x</u> Loaned Collections <u>Mar-</u>
Support <u>x</u> Publication | | ketingOperating | Support <u>x</u> Publication | | Preservation of CemeteryPreservation of Cemetery | ovided Prof TrainingRecording/Filming search/PlanningRestoration Docu- | | | | | ment/ArtRestoration Historic Structure | x_Seminar/Conference(# of Seminars Offered <u>3</u>) | | Technical AssistanceTo | ur to Historic Sites Outside CountyTranslation | | Traveling Exhibit CreationWe | ebsite DevelopmentUsed Traveling Exhibit | | <u>x</u> Writing About Art/Culture <u>x</u> O | ther (Please list): | | Indiana Leadership Summit – progra | am for leaders in business, education, government, and culture | | Total staff: 10 | Number of part-time paid staff: 1 Number of part-time volunteer staff: | | goals for future outreach? | rganization should reach, but currently are not? What are your reaching more teachers and student through the Smart Desktop | | | lline state encyclopedia, also in development, will enhance the | | | pecially in business, education, and community heritage and | | interest audiences. | | | | | | * * * | ve programs, events, publications, or services? | | Event or Program | <u>Partners</u> | | Smart Desktop / Indiana Learning Portal | • Center for Interactive Learning and Collaboration (CILC) | | | • The Children's Museum | | | Collaboration of Central Indiana | | | Community Learning Network Teacher Resource Center | | | Eiteljorg Museum of American Indians and Western Art | | | • ICAN | | | • IHETS | | | Indiana Arts Commission | | | Indiana Department of Education | | | Indiana Historical Bureau | | | Indiana Historical Society | | | Indiana Non-Public Education Association | | | Indiana State Library / INCOLSA | | | mainin State Listing / II (COLSII) | - Indiana State Museum - Indiana State Teachers' Association - Indiana University-Purdue University at Indianapolis - Indianapolis Museum of Art - Indianapolis Public Schools - Indianapolis Zoo - Intelenet Commission - Purdue Cooperative Extension Service - Traditional Arts Indiana - University Libraries of Notre Dame - VSA Arts of Indiana - WFYI TelePlex - · Young Audiences of Indiana Polis Center, National Endowment for the Humanities Stanley K. Lacy Leadership Association; The Center for Globalization Smithsonian Institution Traveling Exhibition Service Historic Landmarks Foundation of Indiana Indiana Online (state encyclopedia) Indiana Leadership Summit **Exhibit Tours** Historic Preservation Education Grants What governmental support services (state, county, local) does your organization currently use and their estimated value? Support ServiceEstimated ValueSourceBook and video courier\$500 / yearINCOLSA List your sources (types) of revenue, and amounts, for the current fiscal year. Source (type) of revenue Amount Public Federal 616,300 State 31,000 Local ... Additional Sources Dues 1,000,000 Earned Revenue 35,000 Other *List and describe publications and materials produced by your organization.* Habits of the Heart[®]: a curriculum to help youth-serving and faith-based organizations create a philanthropic ethic in youth; teaches serving, giving, and caring. Newsletter, annual report, client book (booklet describing the Council's programs and services). What are your main promotional venues? Professional meetings, cultural events List the properties, collections, databases, and records your organization maintains. Database of Indiana historical and cultural organizations; database of 60,000 Indiana nonprofits; database of past grant projects; collection of educational videotapes and humanities exhibits What opportunities exist to improve collaborative partnering with other heritage and cultural organizations, both not-for-profit and state agencies? (Please attach additional pages if needed) - 1) Part of the Council's strategic plan is the creation of a cultural network and database linking all 2,000 nonprofit cultural organizations in Indiana. - 2) In conjunction with its Smart Desktop project, the Council participates in a group developing the Indiana Learning Portal, intended to provide Indiana learners, citizens, and workers with online, single log-in access to information and learning opportunities. - 3) The Indiana Humanities Council is also a member of the Indiana Council for History Education, whose members include academic and public historians, as well as nonprofit staff. List and describe future concerns you see your organization facing in the next five – ten years. (Attach additional pages if needed) - Leadership—mobilizing leaders to bridge the leadership gap. As Indiana communities lose their industrial age leadership networks, the development of a new leadership core is essential. - Education—strengthening schools and enriching learning for success. Schools need to be re-tooled to succeed in the time of smart technologies, rapid growth in knowledge, and distributed learning opportunities. - Culture—stimulating cultural expression, understanding, and growth. Indiana communities struggle with diversity, mobility, and values while also developing cultural identities that can function in a global economy. - Nonprofit organizations, like the Council and its constituent humanities institutions, face continual funding challenges, particularly in the current economy. - Communications and marketing are also ongoing challenges for both nonprofits and state agencies. List and describe space requirements, curatorial, technological, and funding and staff needs your organization will encounter in the next five – ten years. (Attach additional pages if needed) Funding – need to raise funds for operating expenses and major projects Staff – need to add staff for Smart Desktop development and to support advancement efforts List and describe any duplication of work you see within heritage and cultural organizations or agencies, at both local and state level. (Attach additional pages if needed) The need for collaboration to solve mutual problems is more of an issue than duplication. For example, many state agencies and statewide nonprofits have an obligation to serve constituents outside the capital city but lack staff and funding . Improved cooperation and technological solutions could help. The Council believes there is a need to create a cultural network linking agencies and nonprofit organizations in all Indiana counties. This network, as a first step, could maintain a directory of the organizations, as well as collect statistics and report on annual economic impact, audiences served, and resources. Please return the survey to: DNR-DHPA, 402 W. Washington Street, RM W274, Indianapolis, IN 46204-2739. For questions regarding the survey, or to receive it in an electronic version, please contact the Department of Natural Resources, Division of Historic Preservation and Archaeology at 317/232-1646. Organization Name: INDIANA UNIVERSITY ART MUSEUM Mailing Address: 1133 East Seventh Street, Bloomington, IN 47405-7509 *Telephone:* 812/855-5445 *Fax:* 812/855-1023 Email: ______Website URL: http://www.indiana.edu/~iuam/ Contact Person: Adelheid Gealt Title: Director *Telephone:* 812/855-5445 *Fax:* 812/855-1023 *Organization's Mission Statement:* The Indiana University Art Museum's mission is to preserve, exhibit, collect, research, publish, and interpret original works of art to advance the academic goals of Indiana University and to enrich the cultural lives and spiritual well-being of society. Is your organization part of a larger, parent organization? ___X_Yes ____No *If yes, parent organization:* **Indiana University** Do you have a friends group (foundation, guild, society, auxiliary, etc) that is a registered not-for-profit corporation? Do you have a companion government agency? If yes, please list name of group and contact information. Is your organization incorporated? ____Yes No Does your organization have federal tax-exempt status (501c3)?_____Yes _____No Please check the category that best describes your organization: toric Preservation Group ___Historical Society/group ___Humanities Council ___Professional Association ___Other Please check the types of programs or activities your organization offered to either members and/or the public during the past fiscal year: _Accessibility to Records Project _x__Acquisition ___Apprenticeship ___Archaeology Program or Project ___Arts Instruction __ _x__ Audience Services ___Broadcasting ___Artwork Creation
____Concert/Performance | _xCurriculum Development | Collected I | Oata From Ce | metery Stones or Records | |---|-----------------------------|-----------------|------------------------------------| | Distribution of ArtI | Endowment Challenge | | | | Erected Historical Marker Thro | ough the Indiana Historica | al Bureau | | | Erected Historical Marker With | h Other Organization (ple | ase list organi | ization) | | Exhibition | Festival/Living His | story | x Fellowships | | Gave Architectural Tour | Genealogy Project | x G | uided Tour in Museum | | Guided Tour in County | Identification/Doc | umentation | x Loaned Collections Mar | | Exhibition Gave Architectural Tour Guided Tour in County keting | Operating Support | x Pı | ıblication | | Preservation of Cemetery | x Provided Prof Tra |
iining | Recording/Filming | | Preservation of CemeteryRe-granting | x Research/Planning | 5 | x Restoration Docu- | | ment/ArtRestoration Historic | Structures Sen | ninar/Confere | ence(# of Seminars Offered | | Technical Assistance | | | | | _xTraveling Exhibit Creation | x Website Develop | ment | Used Traveling Exhibit | | _xWriting About Art/Culture | Other (Please list) | Helit | Codd Traveling Exhibit | | = | | and educate w | rith work of art in the original. | | our mission is to concet, p | reserve, eximort, publish a | na caucate w | ith work of art in the original. | | Please list the number of staff in ed
filled by individuals who perform to
Number of full-time paid s
Number of full-time volunt
Total staff: | regularly assigned duties j | for the organi | | | What audiences do you think your goals for future outreach? Broad, general community Who are your major partners in co | ; to reach that audience | | | | Event or Program | | <u>Partners</u> | | | What governmental support service estimated value? <u>Support Service</u> | Estimated Value | | <u>Source</u> | | we are a part of IU, which | receives governmental su | pport. We are | e 23% of IU's overall budget. | | 1: | 1 | C 1 | | | List your sources (types) of revenu | e, ana amounis, jor ine ci | • | | | Source (type) of revenue Public | | <u>Amou</u> | | | Fublic
Federal | | | | | | | | | | State | | | | | Local | | | | | Additional Sources | | | | | Dues | | | | | Donations | | | | | Earned Revenue | | | | | Other | | | | | List and describe publications and Websites, catalogues, calen | = | _ | ion. mentation of our collections. | Indiana Heritage and Culture Council, Report on Statewide Cultural Collaboration What are your main promotional venues? NOT CLEAR List the properties, collections, databases, and records your organization maintains. 30,000 objects What opportunities exist to improve collaborative partnering with other heritage and cultural organizations, both not-for-profit and state agencies? (Please attach additional pages if needed) List and describe future concerns you see your organization facing in the next five – ten years. (Attach additional pages if needed) Reduced stock market means reduced endowment support. Given our emphasis on private suppor we will meet our challenges ourselves. List and describe space requirements, curatorial, technological, and funding and staff needs your organization will encounter in the next five – ten years. (Attach additional pages if needed) List and describe any duplication of work you see within heritage and cultural organizations or agencies, at both local and state level. (Attach additional pages if needed) We use our collections and staff to serve the students and the general area population. Our goal is to develop better, more effective delivery systems. Please return the survey to: DNR-DHPA, 402 W. Washington Street, RM W274, Indianapolis, IN 46204-2739. For questions regarding the survey, or to receive it in an electronic version, please contact the Department of Natural Resources, Division of Historic Preservation and Archaeology at 317/232-1646. Organization Name: NORTHERN INDIANA HISTORICAL SOCIETY | Mailing Address: 808 W. Washington South Bend, IN 46601 | |---| | Telephone: 574/235-9664 Fax:574/235-9095 | | EmailWebsite URL: www.centerforhistory.org | | Contact Person: Diana Nita | | Title: Finance Manager/Human Resources | | Telephone: 574/235-9058 Fax 574/235-9095 | | Email: finance@centerforhistory.org | | Organization's Mission Statement: The mission for the Northern Indiana Historical Society is to collect, preserves, interpret, exhibit and teach the heritage of the St. Joseph River Valley Region to enrich present and future generations. | | Is your organization part of a larger, parent organization?YesX_No If yes, parent organization: | | Do you have a friends group (foundation, guild, society, auxiliary, etc) that is a registered not-for-profit corporation? Do you have a companion government agency? If yes, please list name of group and contact information. | | Northern Indiana Historical Society Foundation | | Same contact info | | Is your organization incorporated?XYesNo | | Does your organization have federal tax-exempt status (501c3)?X_YesNo | | Please check the category that best describes your organization: | | Archives/LibraryArts CenterArt MuseumCultural Services OrgCommunity Service OrgX_Historical MuseumHistorical Preservation GroupHistorical Society/groupHumanities CouncilProfessional AssociationOther | | | r activities your organ | nization offered to either members and/or the | |--|---------------------------|--| | public during the past fiscal year: | | | | Accessibility to Records Project | | ApprenticeshipArchaeol- | | ogy Program or ProjectArts Inst | | | | Audience Services | | _X_Concert/Performance | | XCurriculum DevelopmentCol | | netery Stones or Records | | Distribution of ArtX_En | _ | | | Erected Historical Marker Throug | | | | Erected Historical Marker With C | Other Organization (plant | ease list organization) | | | | | | Gave Architectural Tour | Genealogy Projec | listoryFellowships t _X_Guided Tour in Museum | | X Guided Tour in County | Identification/Do | cumentation X_Loaned CollectionsMar- | | | | Publication | | Preservation of Cemetery | Provided Prof Tra | iningRecording/Filming | | Re-granting | Research/Planning | gRestoration Docu- | | ment/ArtRestoration Historic St | ructures Se | minar/Conference(# of Seminars Offered) | | | | ites Outside CountyTranslation | | | | | | | | mentUsed Traveling Exhibit | | Writing About Art/Culture | Other (Please list) | | | Total staff:34 | | Number of part-time paid Staff:15 Number of part-time volunteer staff:23 puld reach, but currently are not? What are your | | We are trying to reach all we can. W
Hispanics, Native Americans, and far | | e public, school children, African American,
e can within budgetary constraints. | | Who are your major partners in colle | aborative programs, ev | vents, publications, or services? | | Event or Program | | Partners Par | | TGIF – Music in the garden | | WVPE Radio | | Ç | (state, county, local) o | loes your organization currently use and their | | Support Service | Estimated Value | <u>Source</u> | | Salaries, Supplies | \$64,000 | St. Joseph County | | Satures, Supplies | ψ0+,000 | si. soseph County | | List your sources (types) of revenue, source (type) of revenue Public | and amounts, for the c | current fiscal year.
<u>Amount</u> | | Federal | | | | State | | | | Local |
 \$355,500 | | | | | ### Additional Sources | Dues | \$25,000 | |-------------------|-----------| | Donations | \$168,000 | | Earned Revenue | \$171,250 | | Other(foundation) | \$309,000 | List and describe publications and materials produced by your organization. Quarterly member newsletter Monthly volunteer newsletter Quarterly community calendar What are your main promotional venues? Media stories Flyers and print materials Website Email List the properties, collections, databases, and records your organization maintains. Collections: all American girls professional baseball league, Cassidy costumes, 1800s fur trading journals, textiles and toys, 3D and archival pioneer era, Boehm porcelains, county history collection of photos, maps, and newsprint from 1820 – present; also historic house museum (Copshaholm) What opportunities exist to improve collaborative partnering with other heritage and cultural organizations, both not-for-profit and state agencies? (Please attach additional pages if needed) This was a much discussed topic at our May 20, 2002 Board-Staff retreat. It was resolved that we look at every activity we do with an eye towards collaborative partnerships. One specific target was the Studebaker Museum. List and describe future concerns you see your organization facing in the next five – ten years. (Attach additional pages if needed) As all non-profits, the major concern is funding. We want to maintain staff and program quality and adequately sever our constituents (especially new ones such as our growing Hispanic community). We have cut expenses as much as possible-we need revenue sources and to build our endowment. List and describe space requirements, curatorial, technological, and funding and staff needs your organization will encounter in the next five – ten years. (Attach additional pages if needed) Space – storage to keep collections Technological – maintain productive level of computer equipment Staff – staff is at bare bones. Need archives staff to catalog, development staff to build endowment and more volunteers List and describe any duplication of work you see within heritage and cultural organizations or agencies, at both local and state level. (Attach additional pages if needed) Please return the survey to: DNR-DHPA, 402 W. Washington Street, RM W274, Indianapolis, IN 46204-2739. For questions regarding the survey, or to receive it in an electronic version, please contact the Department of Natural Resources, Division of Historic Preservation and Archaeology at 317/232-1646. Organization Naine: **ORGANIZATION OF AMERICAN HISTORIANS** Mailing Address: 112 N. Bryan Avenue, Bloomington, IN 47408-4199 Telephone: <u>812-855-7311</u> Fax: 812-855-0696 Email: oah@oah.org Website URL: www.oah.org Contact Person: Sheri Sherrill Title: Business Manager Telephone: <u>812-855-9838</u> Fax: 812-855-0696 Email: sheri@oah.org Organization's Mission Statement: The OAH is an association of historians dedicated to the promotion of teaching and scholarship about the history of the United States, both before and after its formation as a nation-state. The Organization pursues these goals by: 1. Encouraging and supporting excellence in historical research, interpretation, and publication; 2. Advancing the teaching and practice of American history at all levels and in all settings; 3. Promoting the widest possible access to historical sources and scholarship, and the widest possible discussion of historical questions and controversies, including advocacy for professional scholarly standards where appropriate; 4. Generating support for the preservation, dissemination, and exhibition of sources dealing with the history of the United States; and 5. Encouraging respectful and equitable treatment for all practitioners of history. Is your organization part of a larger, parent organization? xx No If yes, parent organization: Do you have a friends group (foundation, guild, society, auxiliary, etc) that is a registered not-for-profit corporation? Do you have a companion government agency? Ifyes, please list name of group and contact information. N/A Is your organization incorporated? X Yes Doesyourorganizationhavefederaltax-exemptstatus(50lc3)? X Yes Please check the category that best describes your organization: ___Art Museum ___Archives/Library Arts Center ___Cultural Services Org. ___Community Service Org. ___Historical Museum ___Historical Society/group ___Humanities Council Historic Preservation Group Other XXXX Professional Association | ** ** * | our organization offered to etiner members ana/or the | | |---|--|--| | public during the past fiscal year: | | | | Accessibility to Records ProjectAcquisiti
Archaeology Program or ProjectArts Ins | onApprenticeship | | | Archaeology Program or ProjectArts Ins | tructionArtwork Creation | | | Audience ServicesX_Broadca | | | | _X_Curriculum DevelopmentCollected Data | | | | Distribution of ArtEndowment Ch | | | | Erected Historical Marker Through the Indian | | | | | zation (please list organization) | | | _X_ExhibitionFestival/Living | | | | Gave Architectural TourGenealogy Proj | | | | Guided Tour in CountyIdentification/I | | | | MarketingOperating Supp | | | | Preservation of Cemetery _X_Provided Prof 7 | TrainingRecording/Filming | | | | h/PlanningRestoration Document/Art | | | Restoration Historic StructuresX_Semina | | | | Technical AssistanceX_Tour to | Historic Sites Outside CountyTranslation | | | Traveling Exhibit CreationX_Website | e DevelopmentUsed Traveling Exhibit Please list): Awards and prizes, travel grants, scholarly | | | _X_Writing About Art/Culture _X_Other (l | Please list): Awards and prizes, travel grants, scholarly | | | journal | | | | filled by individuals who perform regularly assign | wing categories. Staff is defined as a non-board position need duties for the organization. Number of part-time paid staff:5 Number of part-time volunteer staff:0 | | | goals for future outreach? | zation should reach, but currently are not? What are your | | | | oing a long-range paln for the OAH. Our Executive Board | | | and staff will meet this fall to determine the future | e of the OAH. | | | *** | | | | Who are your major partners in collaborative pro | | | | Event or Program | Partners Live id No. in Particular and Partners | | | Annual Meeting Joint with National Council on Public History | | | | History Cooperative | American Historical Association, University of Illinois | | | 77 · | Press | | | Various Activities | Various national historical groups | | | National Park Service Site Visits | National Park Service | | What governmental support services (state, county, local) does your organization currently use and their estimated value? IU Support to OAH FY 2002 | Building | Provided by IU | Cost Per Year | |----------|----------------|---------------| |----------|----------------|---------------| **OAH Office** 112 North Bryan Street Office Space 3,354 sq.ft. If OAH had to rent a building of this size cost would be approximately \$3,000 - 3,500 per month. (Building 324V) \$42,000.00 OAH Building Maintenance service, janitorial services and all utilities \$15,232 OAH I.U. Personnel Benefits - Process payroll; health and dental insurance at a group rate; life insurance; tax saver benefit plan; retirement plans. This would take an additional full-time employee -Salary and Benefits \$37,200.00 additional full-time employee -Salary and Benefits \$57,200.00 OAH I.U. Purchasing Department provides 40-45% discount on pricing on equipment, etc. \$5,000.00 JAH Editorial Office Office Space - Rent on this building would probably cost approximately \$3,000 per month (Building 652G) \$36,000.00 JAN Building Maintenance service, janitorial service and all utilities \$12,867,00 JAH Salaries and fringe benefits for 50% FTE of Editor; Associate Editor; one month's summer salary; Salary of Production Manager - 100%; plus fringe benefits \$205,000.00 JAH I.U. Personnel Benefits - Process payroll; health and dental insurance at a group rate; life insurance; tax saver benefit plan, retirement plans. This would take an additional full-time employee - Salary and Benefits \$37,200.00 JAH 5 Graduate Fee Remissions @ approximately \$14,500 \$72,500.00 JAH I.U. Purchasing Department provides 40-45% discount on pricing on equipment, etc. \$5,000.00 [Total \$467,999.00J *List your sources (types) of revenue, and amounts, for the current fiscal year.* OAH BUDGET - FY2003 General Operating Fund | FY2003 Budget | |---------------| | \$910,305 | | \$229,500 | | \$79,400 | | \$281,174 | | \$41,229 | | \$98,285 | | \$2,895 | | \$25,310 | | \$46,752 | | \$1,714,850 | | | What are your main promotional venues? OAH Annual Meeting <u>Program</u>, <u>Journal of American History</u>, <u>Magazine of History</u>, various history conferences List the properties, collections, databases, and records your organization maintains. The OAH maintains its own membership database. What opportunities exist to improve collaborative partnering with other heritage and cultural organizations, both not-for-profit and state agencies? (Please attach additional pages if needed) We are currently in the process of developing new collaborative ventures and planning for the future. List and describe future concerns you see your organization facing in the next five - ten years. (Attach additional pages if needed) We are currently involved in long-range planning including addressing future concerns. List and describe space requirements, curatorial, technological, and funding and staff needs your organization will encounter in the next five - ten years. (A ttach additional pages if needed) We are currently in the process of determing these needs but do anticipate a
need for larger offices. This will be required to accommodate additional staff hired to handle new initiatives. List and describe any duplication of workyou see within heritage and cultural organizations or agencies, at both local and state level. (Attach additional pages if needed) ## A Sampling of Local Groups Included in Tier III #### ACADEMIC LIBRARIES Ancilla Domini College, Gerald J Ball Library Anderson University, Robert A Nicholson University Library Associated Mennonite Biblical Seminary Library Ball State University, Bracken Library Bethel College, Bowen Library Butler University, Butler University Libraries Calumet College of Saint Joseph, Specker Memorial Library Christian Theological Seminary Library Concordia Theological Seminary Library Davenport College, Granger Library Davenport College, Merrillville Library Depauw University, Roy O West Library Earlham College, Lilly Library Franklin College of Indiana, B F Hamilton Memorial Library Goshen College Library Grace College and Theological Seminary, Library Hanover College, Duggan Library Holy Cross College, Library Huntington College, Library Indiana Institute of Technology, Library Indiana State University, Cunningham Memorial Library Indiana University, Bloomington, Indiana University Libraries Indiana University, Gary-IU Northwest Library Indiana University, Kokomo-IU Kokomo Library Indiana University, New Albany-IU Southeast Library Indiana University, Richmond Library and Media Services Indiana University, South Bend, Franklin D Schurz Library Indiana University-Purdue University, Fort Wayne, Helmke Library Indiana University-Purdue University, Indianapolis, IUPUI University Library Indiana Wesleyan University Library International Business College Library ITT Technical Institute, Fort Wayne Library ITT Technical Institute, Newburgh Library Ivy Tech State College, Columbus Library Ivy Tech State College Evansville South Ivy Tech State College, Evansville, Southwest Library Ivy Tech State College, Fort Wayne, Northeast Library Ivy Tech State College, Gary, Northwest Library Ivy Tech State College, Indianapolis Library Ivy Tech State College, Kokomo Library Ivy Tech State College, Lafayette Library Ivy Tech State College, Madison, Southeast Library Ivy Tech State College, Muncie, East Central Library Ivy Tech State College, Sellersburg, South Central Library Ivy Tech State College, South Bend Library Ivy Tech State College, Terre Haute, Wabash Valley Library Lincoln Technical Institute, Library Lutheran College of Health Professions, Health Sciences Library Manchester College, Funderburg Library Marian College Library Mid-America Reformed Seminary Library Oakland City University, Founders Memorial Library Professional Careers Institute, Library Purdue University, Hammond, Calumet Library Purdue University, West Lafayette, Main Campus Libraries Purdue University, Westville, North Central Campus Library Rose-Hulman Institute of Technology, John A Logan Library Saint Joseph's College, Robinson Memorial Library Saint Mary's College, Cushwa-Leighton Library Saint Mary-of-the-Woods College Library Saint Meinrad Archabbey and School of Theology, Archabbey Library Taylor University, Fort Wayne, Lehman Memorial Library Taylor University, Upland, Zondervan Library Tri-State University, Perry T Ford Memorial Library University of Evansville, University of Evansville Libraries University of Indianapolis, Krannert Memorial Library University of Notre Dame, Hesburgh Library University of Saint Francis, Library University of Southern Indiana, Library Services Valparaiso University, The Henry P Moellering Memorial Library Vincennes University, Shake Learning Resources Center Wabash College, Lilly Library #### INSTITUTION LIBRARIES Atterbury Correctional Facility Bloomington Juvenile Correctional Branchville Correctional Facility Chain O Lakes Correctional Facility Correctional Industrial Facility Edinburgh Correctional Facility Evansville Psychiatric Children's Center Evansville State Hospital Ft. Wayne Development Center Ft. Wayne Juvenile Correctional Facility Henryville Correctional Facility Indiana School for the Blind Indiana School for the Deaf Indiana Soldiers & Sailors Children's Home Indiana Reception & Diagnostic Center Indiana State Prison Indiana Veterans' Home Indiana Women's Prison Indianapolis Juvenile Correctional Facility Lakeside Correctional Facility LaRue Carter Memorial Hospital Logansport Juvenile Intake/Diagnostic Facility Logansport State Hospital Madison Correctional Facility Madison State Hospital Medaryville Correctional Facility Miami Correctional Facility Muscatatuck Development Center North Central Juvenile Facility Northeast Juvenile Correctional Facility Pendleton Correctional Facility Pendleton Juvenile Correctional Facility Plainfield Correctional Facility Plainfield Juvenile Correctional Facility Putnamville Correctional Facility Richmond State Hospital Rockville Correctional Facility Silvercrest Children's Development Center South Bend Juvenile Correctional Facility Camp Summit Farm Juvenile Facility Wabash Valley Correctional Facility Westville Correctional Transitional Facility Westville Correctional Facility **MUSEUMS** Achduth Vesholom Jewish Museum Adams Co. Historical Society Allen Co. Fort Wayne Historical Society Angel Mounds State Historic Site Association of Indiana Museums Auburn Cord Duesenberg Museum Bailly/Chelberg Historic Area Barker Mansion Bartholomew Co. Hist. Society Museum Bass Mansion Beaver Lake Museum and Two Rivers Reference Library Benton House Billie Creek Village Blackford Co. Hist. Society Blommel Historic Auto Collection Bowen Museum Brauer Museum Brown Co. Art Gallery Inc. Brown Co. Historical Society **Buckley Homestead County Park** C.A.N.D.L.E.S. Holocaust Museum Camp Atterbury Veterans Memorial Campus Community Arts Center Canal House Carnegie Center for Art & History Carnegie Hall Museum Carroll Co. Historical Society Cass Co. Historical Society Cathedral Museum Children's Museum of Indianapolis Children's Science and Technology Museum Circus City Festival Museum Collectible Classics Car Museum College Football Hall of Fame Collins School Colonel Eli Lilly Civil War Museum Colonel William Jones SHS Conner Prairie Corydon Capital State Historic Site Crispus Attucks Center Museum CTS-Turner Museum Culbertson Mansion State Historic Site Dan Quayle Center and Museum Daviess Co. Historical Society/Museum Decatur Co. Historical Museum **Downs House** Ed Taylor Radio Museum Eiteljorg Museum of American Indians & Western Art Elkhart Co. Historical Society Elwood Haynes Museum Emanuel Hatfield Museum-Library Emil A. Blackmore Museum of the American Legion Emily Kimbrough House **Emison Art Center** Ernie Pyle State Historic Site Eugene V. Debs Home Evansville Museum of Arts & Science Fairmount Historical Museum Fallen Firefighters Memorial Falls of the Ohio State Park Interpretive Center Fort Knox II Historical Park Fort Ritner Heritage Fort Vallonia Museum Fort Wayne Firefighter's Museum Fort Wayne Museum of Art Fountain Co. Courthouse Murals Franklin Co. Seminary Museum Freetown Village Inc. Fulton Co. Historical Society Gaar House and Farm Museum Garfield Park Conservatory Gary Land Company Bldg. Gene Stratton-Porter State Historic Site General Lew Wallace Study George Rogers Clark National Historical Park Gibson Woods Nature Center Glenn A. Black Laboratory of Archaeology Goshen Historical Society Gosport History Museum Governor Hendricks Headquarters Great Lakes Museum of Military History Greater Lafayette Museum of Art Greentown Glass Museum Griffith Historical Park and Depot Museum Grissom Air Museum Grouseland Grtr. Fort Wayne Aviation Museum Gruenewald House Gustav Jeenings Museum Hall of Fame Hamilton Co. Historical Society Hancock Co. Historical Society Hannah Lindahl Children's Museum Hayes Regional Arboretum Heartland Railway Museum Hendricks Co. Hist. Society/Museum Henry Co. Historical Society Heritage Center Inc. Heritage Learning Center Hesston Steam Museum Highland Historical Society Hillforest Historic Forks of the Wabash Historic Wolcott House Historical Society of Porter County Hobart Historical Society Inc. Hook's Antique Drug Store and Pharmacy Museum Hour Glass Museum Howard Co. Historical Society Huddleston Farmhouse Inn Museum Huntington Co. Historical Society Indiana Basketball Hall of Fame Indiana Football Hall of Fame Indiana Historic Radio Museum Indiana Historic Radio Museum Indiana Historical Society Indiana Medical History Museum Indiana Military Museum Inc. Indiana Railway Museum Inc. Indiana State Museum Indiana State Police Youth Education & Historical Center Indiana Transportation Museum Indiana Univ. Art Museum Indiana War Memorials Museum Indianapolis Motor Speedway Hall of Fame Museum Indianapolis Museum of Art Indianapolis Museum of Art, Columbus Gallery Indianapolis Zoo & White River Gardens Iron Horse Museum James Whitcomb Riley Old Home Jasper Co. Historical Society Museum Jay Co. Historical Society Inc. Jefferson Co. Historical Society Jessie C. Wilson Art Galleries Jimtown Historical Museum John G. Blank Center for the Arts John Philip Sousa Museum Johnson Co. Historical Society Joseph Moore Museum of Natural History Judge Jeremiah Sullivan House Kosciusko Co. Historical Society Lake Co. Historical Society & Museum Land of Limestone: An Indiana Heritage Exhibit Lanier Mansion State Historic Site LaPorte Co. Historical Society Lawrence Co. Hist. & Gen. Society Lawrence D. Bell Aircraft Museum Levi Coffin House State Historic Site Limberlost State Historic Site Lincoln Boyhood National Memorial Lincoln Museum Little Red Schoolhouse Louis H. and Lena Firn Grover Museum Machan House Museum Manchester College Archives and The College Museum Mansfield Roller Mill State Historic Site Marshall Co. Historical Society Martin Co. Historical Society Inc. Mennonite & Amish Visitors Center Mesker Park Zoo Metamora Museum of Ethnographic Art Midwest Museum of
American Art Minnetrista Cultural Centers Monroe Co. Historical Society & Museum Moore-Youse Historical Museum Morris-Butler House Munce Art Center Muncie Children's Museum Museum at Amish Acres Museum of Anthropology Museum of Miniature Houses Museums at Prophetstown National Model Aviation Museum National New York Central Railroad Museum Native American Museum NCAA Hall of Champions New Harmony Gallery of Contemporary Art New Harmony Workingmen's Institute Norm Deckard's Automobile Museum North American House Ohio Co. Historical Society Old Central School Museum Old French House Old Jail Museum Old Jail Museum Parrish Pioneer Farm Pendleton Historical Museum Pioneer Village Mill Museum Pow-Wow President Benjamin Harrison Home Prill School Museum Pulaski Co. Historical Society Purdue Univ. Galleries Quilters Hall of Fame Railway Heritage Network Reitz Home Reynolds Museum Richmond Art Museum Ripley Co. Historical Society Rush Co. Museum Ruthmere 1901 House Museum RV-MH Heritage Fndn. National Hall of Fame Museum & Library S. Ray Miller Fndn. Inc. Schroeder Saddletree Project Science Central Sheldon Swope Art Museum Shirley Centennial Hist. Society/Museum Shrewsbury-Windle House Skinner Farm Museum and Village South Bend Regional Museum of Art Starke Co. Historical Society & Museum Stone's Trace Historical Museum Studebaker National Museum Inc. Sullivan Co. Historical Society Swinney Homestead Swiss Heritage Society T.C. Steele State Historic Site Terre Haute Brewery and Civil War Museum The Glass Museum The Lincoln Museum The Macedonian Tribune/MPO Museum The Museum of the Soldier The Snite Museum of Art Thorntown Heritage Museum Tippecanoe Co. Historical Assn. Turman Gallery Union Co. Historical Society Vanderburgh Co. Museum Vera's Little Red Dollhouse Museum Vernon High School Memorabilia Room Vigo Co. Historical Society Wabash Co. Historical Society Inc. Wakarusa Hist. Society/Museum Warren Co. Historical Society Warrick Co. Museum Washington Co. Historical Society Inc. Washington Twp. Museum Wayne Co. Historical Society Wells Co. Historical Society Wells Gallery of 17th-18th Century Engravings White Co. Historical Museum Whitewater Canal State Historic Site Whiting-Robertsdale Historical Society Whitley Co. Historical Society Wilbur Wright State Historic Site William Hammond Mathers Museum Woodcraft Nature Center/Museum Woodlawn Nature Center Wood's Historic Grist Mill Wylie House Historic House Museum ### PRESERVATION GROUPS Allen County Courthouse Preservation Trust Anderson Historical & Cultural Preservation Comm. ARCH, Inc. Associates In Downtown Valparaiso, Inc. Auburn Improvement Association Aurora Historic Preservation Commission Bedford Historic Review Board Bedford Revitalization, Inc. Beiger Heritage, Corp. Bloomington Historic Preservation Commis- Bloomington Restoratons, Inc. Bluffton Revitalization Committee Boonville Preservation Alliance Bremen Revitalization Project Butler 6 & 1 Association Carmel Main Street Carnegie Hist. Landmarks Preservation Society, Inc. Carroll County Wabash and Erie Canal, Inc. Cass County Carousel Corporation Cass County Historic Preservation Foundation, Inc. Center City Associates, Inc. Center City Corporation Charlestown Architectural Preservation Society Commission for Bloomington Downtown Cornerstone Society, Inc. Corydon Capital Preservation Alliance Council for the Conservation of Indiana Archaelogy Davies County Historic Landmarks, Inc. Decatur Chamber of Commerce Decatur County Alliance for Preservation Delphi Main Street Association Delphi Preservation Society, Inc. Develop New Albany Discovering Turnock, Inc. Downtown Business Center of Lafayette Dr. James Glass Elkhart Centre, Inc. Elkhart Hist. & Cultural Preservation Comm. Elkhart Housing Partnership Elwood Heritage Preservation Group Evansville Downtown Development Corporation **Evansville Historic Preservation Commission** Face of the City Fairfield Historic Preservation Society Farrington's Grove Historic District, Inc. Ferdinand Hist. Society and Preservation Comm. Fishers Historic Preservation Committee Fort Wayne Historic Preservation Review Board Frankfort Main Street, Inc. Franklin County Citizens for Historic Preservation Franklin Heritage, Inc. Greene County Landmarks Foundation Greenfield Historic Board of Review Greenfield Historic Landmarks, Inc. Growth in Fairbanks Township Hamilton Main Street Project Hammond Historic Preservation Commission Headwaters Heritage, Inc. Hendricks County Heritage Alliance Heritage Fayette County Heritage of Hope, Inc. Historic Bethlehem, Inc. Historic Cannelton Historic Connersville, Inc. Historic District Board of Review Historic Fairmount Historic Fall Creek, Pendleton Settlement, Inc. Historic Fall Street Church Historic Farmland USA Historic Indianapolis, Inc. Historic Jaspar, Inc. Historic Knightstown, Inc. Historic Ladoga, Inc. Historic Landmarks Foundation - ERO Historic Landmarks Foundation of Fountain County Historic Lawrenceburgh-Greendale Founda- Historic Madison Foundation, Inc. Historic Metamora, Inc. Historic New Carlisle, Inc. Historic New Harmony, Inc. Historic Newburgh Historic Preservation Comm. of SB and St. Joseph Co. Historic Preservation Commission of Mishawaka Historic Preservation of Porter County, Inc. Historic Preservationists of Clinton County Historic Redkey, Inc. Historic Vevay, Inc. Historic West 8th Street Neighborhood Association Home Towne Heritage, Inc. Hopewell-Big Springs Community, Inc. Horace Mann-Ambridge Neighborhood Imp. Org. Huntington Alert, Inc. Huntington Historic Review Board Indiana Main Street Indiana National Road Assn. Indianapolis Historic Preservation Commis- Jasper Chamber of Commerce Jasper Foundation, Inc. Jeff-Clark Preservation, Inc. Jefferson County Preservation Council Jeffersonville Historic Board of Review Jeffersonville Main Street, Inc. Jennings County Preservation Association Kenneth Englund Kokomo Historic Review Board Lafayette Historic Review Board Lafayette Neighborhood Housing Services Lake County Historic Preservation Coalition Lapel Heritage Historical & Preservation Society LaPorte Historic Review Board Lawrenceburg Main Street Lowell Main Street Madison Historic District Board of Review Madison Main Street Main Street Attica Main Street Aurora Main Street Columbus Main Street Connersville, Inc. Main Street Corydon Indiana, Inc. Main Street Greencastle, Inc. Main Street Historic Association of Danville Main Street Marion Main Street Preservation Assn. Main Street Richmond-Wayne County Main Street Rockville Main Street Shelbyville Manchester Main Street Marktown Preservation Society Mayor's Downtown Partnership Meridian Street Preservation Commission Metamora Historic District Board Michigan City Historic Review Board Michigan City Main Street Mishawaka Business Association Mishawaka Historic Review Board Monon Preservation Society Montgomery County Cultural Foundation, Morgan County Historic Preservation Society Mount Vernon Preservation Alliance Muncie Hist, Preserv. & Rehabilitation Commission Napoleon Comm. Recreation and Restoration Nappanee Historic Preservation Commission National Assn. for African American Heritage Preservation New Albany Historic Review Board New Carlisle Historic Review Board New Castle Heritage in Progress Newburgh Historic Preservation Commission Noblesville Main Street Noblesville Preservation Alliance North Coast Cultural Association, Inc. Oak Grove Heritage, Inc. Our Town Peru, Inc. Owen County Preservations, Inc. Oxford Main Street Paoli Chamber of Commerce Parke County Adopt-A-Bridge Parke County, Inc. People Preserving History, Inc. Poland Historical Chapel Society, Inc. Preservation Alliance of Evansville Preservation Assn.of Clay County Preservation of DeKalb Heritage Preservation Society of Union City Preservationists of Michigan City, Inc. Preserve Richmond, Inc. Preserve To Enjoy, Inc. Rising Sun Historic Downtown Program Rush County Heritage Schererville Main Street Committee Scott County Preservation Alliance, Inc. Scottsburg Historic Preservation Commission Seymour Heritage Foundation, Inc. Shelby Boggs Society for Historic Preserva- Society for the Presercation of Aurora Society of Architectural Historians, Central **IN Chapter** South Bend Heritage Foundation, Inc. Starke County Development Foundation, Inc. Stinesville Renaissance, Inc. Sullivan County Preservation Alliance, Inc. Terre Haute Landmarks The Dearborn County Trust For Hist. Preservation, Inc. Tipton Main Street Vandalia Community Preservation, Inc. Vevay Historic Review Board Vincennes Historic Review Board Vincennes-Knox County Preservation Association Wabash & Erie Canal Assn. Wabash Marketplace Walkerton Chamber of Commerce Warsaw Community Development Corpora- West Baden Springs Hist. Preservation Western Wayne Heritage, Inc. Westfield-Washington Historical Society ### SPECIAL LIBRARIES St. John's Health System Carmel United Methodist Church St. Francis Hospital Center Johnson Memorial Hospital Johnson County Memorial Hospital Masonic Library & Museum of Indiana Eli Lilly & Company Indiana Law Enforcement Academy Indiana Historical Society Indiana Humanities Council Veteran Administration Med Ctr Wishard Memorial Hospital American States Insurance Company Bose, McKinney & Evans Eiteliorg Museum Indiana State Archives Indianapolis Public Schools Ernst & Young Federal Courts Library Indiana Literacy/technical Education Indiana State Chamber of Commerce Indiana State Library Indiana Supreme Court Indiana Youth Institute Locke, Reynolds Marion County Law Library Allison Transmission Division American Legion Nat'l Hdqters AT&T Consumer Products Childrens Museum of Indianapolis Methodist Hospital of Indiana Indianapolis Museum of Art Planned Parenthood of Central Indiana Indianapolis Museum of Art Lilly Endowment Winona Memorial Hospital Indiana Labor & Mgt. Council Inc. Community Hospital-East Indianapolis Zoological Society IN **Hudson Institute** Federal Home Loan Bank of
Indpls Boehringer-Mannheim Corporation St Vincent Hospital & Health Care Center St. Vincent's Hospital /Health Care Center DowElanco Hall, Kender, Killian, Heath & Lyman PC Ice, Miller, Donadio & Ryan Eli Lilly & Company Inland Steel Research Labs Community Hospital-Munster Hobart Historical Society Inc Porter Stark Counseling Centers & Hospital Bayer Corporation Elkhart General Hospital Robert B. Beardsley Arts Reference Library Trinity Lutheran Church Oaklawn Psychiatric Center & Hospital Oaklawn Psychiatric Center, Inc. North Webster/Tippecanoe Twp Library Otis Bowen Center for Human Service Memorial Hospital Barnes & Thornburg Federal Courts Library-South Bend Northern Indiana Historical Society, Inc. Michiana Community Hospital St. Joseph's Medical Center Consolidated Nutrition Lincoln National Corporation Library Allen Co Law Library Association Inc Saint Joseph Medical Center Park Center, Inc. Parkview Memorial Hospital Veterans Admin. Medical Center **Brookside Community Church** Fort Wayne Developmental Center Grant-Blackford Mental Health Inc Marion General Hospital Grant-Blackford Mental Health, Inc. V A Medical Center Clark Memorial Hospital Clark Memorial Hospital Pierce Mortuary Colleges, Inc. Conforma Clad, A Pullman Company Columbus Regional Hospital Ball Memorial Hospital Delaware county Jail Reid Memorial Hospital Richmond State Hospital St. Joseph's Hospital Memorial Hospital & Health Care Center New Harmony Workingmen's Institute William H. Miller Law Library Southwestern Indiana Mental Health Center Deaconess Hospital St. Mary's Medical Center Vigo County School Corporation Central Presbyterian Church Sheldon Swope Art Museum United States Penitentiary Tippecanoe Co Historical Association Electronic Bookshelf, Inc. Sigma Theta Tau Int'l, Inc McHale, Cook & Welch Indiana Department of Education Bingham Summers Welsh & Spilman Christ Church Cathedral Locke Reynolds Riley Family Library American United Life Insurance Allison Engine Company American States Insurance Co. Indiana Dept. of Environmental Mgt. Indiana Visual and Audio Network Hawley Army Health Clinic Federal Home Loan Bank of Indianapolis Liberty Fund, INC. Foundation for Hand Research Bureau of Jewish Education Resort Condominium International Golden Rule Insurance Co. U.S. Geological Survey-WRD Thomson Consumer Electronic Inc. St. Margaret Mercy Health Care Center Ruthmere Museum Depuy Technical Library South Bend Medical Foundation, Inc. Michiana Community Hospital North American Van Lines Lincoln Nat'l Reinsurance Company Lutheran Hospital of Indiana Haynes International Delco Electronics Corporation Ball Memorial Hospital Planned Parenthood **Ball Corporation** Minnetrista Cultural Center Southwestern Indiana Mental Health Center, Inc. Bristol-Myers Squibb St. Elizabeth Hospital Medical Center Lafayette Home Hospital Indiana Children's Christian Home ### **COLLEGES AND UNIVERSITIES** [Surveys should elicit information from all cultural entities in the institution.] Ancilla College Anderson University **Ball State University** Bethel College **Butler University** Calumet College of St. Joseph DePauw University Earlham College Franklin College Goshen College Grace College & Theological Seminary Hanover College Holy Cross College Huntington College Indiana Institute of Technology Indiana State University Indiana University Indiana University Bloomington Indiana University East Indiana University Kokomo Indiana University Northwest Indiana University South Bend Indiana University Southeast Indiana University-Purdue University at Fort Wayne Indiana University-Purdue University at Indianapolis Indiana Wesleyan University Ivy Tech State College Manchester College Marian College Martin University Oakland City University Purdue University Purdue University Calumet Purdue University North Central Rose-Hulman Institute of Technology St. Joseph's College St. Mary-of-the-Woods College St. Mary's College St. Meinrad School of Theology **Taylor University** Tri-State University University of Evansville University of Indianapolis University of Notre Dame University of Southern Indiana Valparaiso University Vincennes University Wabash College